DOCUMENT RESUME ED 091 491 32 UD 014 270 - TITLE Promising Practices: A Guide to Replication. Classroom Directory. INSTITUTION California State Dept. of Education, Sacramento. Div. of Compensatory Education.; Los Angeles Unified School District, Calif. PUB DATE 8 Jan 74 NOTE 180p.; For the "Principal's Directory," see UD 014 269 EDRS PRICE MF-\$0.75 HC-\$9.00 PLUS POSTAGE DESCRIPTORS Academic Achievement; Class Organization; *Classroom Techniques; Elementary School Curriculum; *Elementary Schools; *Guides; Individualized Instruction; *Inner City; Kindergarten; Parent Participation; *School Organization; Teaching Methods; Ungraded Elementary Programs; Ungraded Primary Programs IDENTIFIERS Flementary Secondary Education Act Title I; ESEA Title I: Los Angeles ### ABSTRACT The 111th Street School is successfully educating black students K-6 in inner-city Los Angeles. The key to the program's success is a form of organization designed to functionally support an ungraded system of learning centers devoted to attainment of specific educational objectives. Two Directories, this for the classroom teacher and a separate volume for the principal, provide a complete pattern to follow in creating a similar structure within your own school environment. At 111th Street School teachers, resource personnel, and supporting aides and volunteers are organized into two units. The Early Childhood unit serves children who would normally be in K-3. The Upper Age group serves children who would onormally be in grades 4-6. Students are freely transferred between the units based on their abilities. The environment of the 111th Street School is dynamic. Frequent faculty workshops, team meetings, and staff development activities result in improved procedures for managing the ungraced instructional program and the general operation of the school. Objective-oriented hard work by students, staff, and parents has resulted in significant improvement in academic performance. (Author/JM) ### Promising Practices A Guide to Replication Classroom Directory ONE HUNDRED ELEVENTH STREET SCHOOL DR. LOVELIA P. FLOURNOY, PRINCIPAL This Directory was produced by The Los Angeles City Unified School District Dr. William J. Johnston, Superintendent in cooperation with The Compensatory Education Activity Support Unit of the California State Department of Education Wilson Riles Superintendent of Public Instruction January 8, 1974 J S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF FOUCATION THIS DOCUMENT HAS BEEN PEPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSAPILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY ### **Ack nowledgements** Dr. Lovelia P. Flournoy, Principal Mr. Daniel R. Lawson, Vice Principal Faculty and Staff of 111th Street School Mr. John Leon, Superintendent, Area B, LAUSD Mr. William Anton, Director, ESEA, Title I, LAUSD Mr. Pelham Calhoun, Assistant Director, ESEA, Title I, LAUSD Mr. Hal Kimball, Field Coordinator, Area B, LAUSD Mr. Manuel V. Ceja Acting Support Unit Manager Compensatory Education Activity Support Unit Dr. Vernon Broussard, Chief, Program Development Compensatory Education Activity Support Unit State Department of Education Funding provided by ESEA Title I Learning Achievement Corporation San Jose, California ### The Classroom Directory... The 111th Street School is successfully educating black students from grades K-6 in inner-city Los Angeles. The key to the program's success is a form of organization designed to functionally support an ungraded system of learning centers devoted to attainment of specific educational objectives. Two Directories, this for the Classroom Teacher and a separate volume for the Principal, provide a complete pattern to follow in creating a similar structure within your own school environment. ### To UNDERSTAND the 111th Street School Program: - . 1. Scan the TABLE OF CONTENTS of this Directory to see how the book is organized. - 2. Read carefully the BACKGROUND section of this Directory. - 3. Review briefly the CALENDAR section; note the key instructional events (in bold face) and the supporting events. - 4. In Section 3 (SUPPORTING DOCUMENTS) read the Sample of Teacher's Planning Guide: Word Attack (page 35), the 111th Street School Assessment Procedures (page 51), and Classroom Management (page 58). - 5. Review briefly the Sample Instructional Sequences for mathematics, reading, language, etc., beginning on page 63 to appreciate how the theoretical framework of IGE is applied in the school setting. ### To PLAN Your Own Version of the 111th Street School Program: 1. Work only with the month of September in your CALENDAR. For each event described there, read carefully the SUPPORTING DOCUMENTATION and relate these procedures to your own student population and environment. ### A Guide to Replication - 2. Make a list of the changes in your instructional program that would be required to adopt a structure such as that used in the 111th Street School. - 3. List the resources, (instructional materials, tests, equipment aides, student teachers, volunteers) that would be necessary to adopt such a program. Reference the Instructional Organization Plan (page 8), Assessment Procedures (page 51) and List of Instructional Materials (page 169). - 4. List the subjects you would prefer to have treated in staff workshops. - 5. Participate in staff discussions and incorporate the results of the above analysis into an overall school program plan. ### To IMPLEMENT the New Program in Your Classroom: - 1. Annotate your own CALENDAR to reflect decisions made in the overall school program plan. Note that the heavily preprinted first months of the CALENDAR providespatterns for your interpretation in later months. - 2. Work within your team to organize the Instructional Schedule (page 9) for the age group you will be working with. - 3. Receive your equipment, materials, and supplies and organize them into learning centers as described in Classroom Management (page 58). - 4. Participate in the Staff Development Workshops to learn the diagnostic-prescriptive process outlined in the Planning Guide (page 35). - 5. Perform the diagnostic testing, then begin the first three-week instructional cycle. - 6. Proceed with events as calendared; participate in reviews with your team leader as scheduled. ### ⁴ Promising Practices A Guide to Replication ### CLASSROOM DIRECTORY # ONE HUNDRED AND ELEVENTH STREET SCHOOL TABLE OF CONTENTS | Part | | Page | |------|--|-----------------| | I. | School Background | | | •• | Overview General Information | 1 | | | School Organization Chart |)
) | | | Operation of the Instructional System | -1 | | | Instructional Model | 4 | | | | 5 | | | Team Organization Early Childhood | 8 | | | Team Organization Upper Age Groups | 8 | | | Sample Instructional Schedule 7 | () | | | Sample Lesson Plan | _@ 10 | | | Three-Week Instructional Cycle | 11 | | 11. | - Calendar of Key Events | 1.2 | | TH. | Supporting and Sample Documents | - | | • | Planning | | | | 111th Street School and IGE | 33 | | | Sample of Teachers' Planning Guide | 35 | | | Sequential Development of Basic Reading Skills | . 41 | | | Teacher's Prayer | 48 | | | & Instruction | | | | Classroom Environment Guidelines | 49 | | | | , | | | Assessment to Procedures | . 51 | | | Classroom Skills Charts | 53 | | | Intensive Remediation Prescription Form | 57 | | | Classroom Management | 58 | | | Mathematics Instruction Sequence (Sample) | 63 | | 1 | Reading Instruction Sequence (Sample) | 89 | | | Language Instruction Sequence (Sample). | 106 | | | Study Skills Instruction Sequence (Sample) | 118 | | | Psychomotor Instruction Program | 127 | | | . Affective Domain Program (Sample Objectives, Workshop | | | | Agenda, and Criterion Measure Checklist) -> | 138 | | | Affective Domain Program (Health Objectives) | 147 | | | Music Program | 156 | | ~ | Gifted Program . | 159 | | | (Feaching Schedule, for Aides | 161 | | | Tutoring Guidelines | 162 | | | Standards for Noon and Recess Playground | 165 | | | Homework Policy | 166 | | c | Consolidated List of Instructional Materials | 169 | | | Parent Involvement | | | | Suggestions for Parents of Able Children | 174 | | | Letter to Parents Regarding Teacher-Parent Conferences | 176 | | | Parent Conference Interview Pointers | 177 | | • | Parent Conference Record of Pupil's Achievement | 179 | | | At Home Learning Activities | 180 | | | | 182 | | • | Projects for Rapid Learners Together Vide and Materials for Home Hea | | | | Teaching Aids and Materials for Home Use | 183 | ### 111TH STREET SCHOOL OVERVIEW ### GENERAL INFORMATION The One Hundred Eleventh Street—Flementary School is in Administrative Area B of the Los Angeles Unified School District. Located in the heart of the Black Community of Watts, the school attracts visitors from other schools and school districts throughout the nation. Visitors are interested in observing the excellent instructional program and the enthusiastic cooperation of both children and parents of the largely disadvantaged community which the school serves. The instructional program at 111th Street School is completely ungraded, with teachers, resource personnel and supporting aides and volunteers organized into two units. The Early Childhood unit consists of four teams and serves children who would normally be in grades K-3. The Upper Age Group serves children who would normally be in grades 4-6. Students are freely transferred between the units based on their abilities. Thus it is not unusual to see a student two or even three years older than the other students in a small group working on the same objective. Students may learn individually, or in small, class-size or large groups, depending on their individual needs and resources available. The
environment of the 111th Street School is dynamic. Frequent faculty workshops, team meetings and staff development activities result in improved procedures for managing the ungraded instructional program and the general operation of the school. The School Organization Chart is shown below. The staff at the 111th Street School have supplemented and modified the basic instructional design as necessary to accomplish the objectives of the school and the Los Angeles Unified School District. Since 111th Street is a Title I school, they have received the support of Title I administrative staff at Bimini Place Center on West 2nd Street in Los Angeles, and from the Compensatory Education Activity Support Unit, Program Development. All visitors are impressed by the attitude of the students at the 111th Street School. Adults are met with bright smiles and friendly greetings when they encounter students in the halls or yard. The grounds and buildings are spotless largely because of student pride and assistance. Many of the boys participate in the Scouting and Cub activities of Troop 458 which is sponsored by the school. Parents also take pride in the 111th Street School and actively participate in the instructional program and overall school operation. Special classes are conducted to enhance the effectiveness of parent volunteers. Many parents who desire to do so, become paid aides after they have completed training and gained some experience. The Parent Advisory Council is also active in helping to set school policy and in solving problems requiring community support. # ONE HUNDRED ELEVENTH STREET ELEMENTARY SCHOOL -AREA B LOS ANGELES UNIFIED SCHOOL DISTRICT # SCHOOL ORGANIZATION CHART 9 2 Objective-oriented hard work by students, staff and parents at this school has resulted in significant and sustained improvement in academic performance. A report released in October, 1973, by the District indicates that the 111th Street School is the only school in Area B to meet District Objectives at five levels, both for month-to-month gains and for reduction of the anumber of students in the lower two quartiles. The system at 111th Street School works: The purpose of this directory is to provide a succinct summary of what happens in the classrooms there. A companion PRINCIPAL'S DIRECTORY provides a similar summary of overall school operation. ### **DEMOGRAPHIC SUMMARY** SCHOOL LOCATION: 1630 East 111th Street, Los Angeles, California 90059 Telephone (213) 564-2545 POPULATION BY GRADE: K | 2 | 3 | 4 | 5 | 6 | TOTAL 101 134 131 127 142 126 133 894 NUMBER ON AFDC: 849 = 95% ### OPERATION OF THE INSTRUCTIONAL SYSTEM The program operates within the structure of the Instructional Model diagrammed below. The broadest objectives are derived from the 111th Street School Philosophy and the District achievement goals stated earlier. A complete range of objectives (Step II on the model) have been stated in behavioral terms and comprise a continuum for the whole school population. Some of these statements are reflected in the Reading, Mathematics, Study Skills, and Affective Domain sample lesson plans provided in the classroom directory. The complete continuum is documented in the school files. A critical phase of the program is the first three weeks of the school year. In this period, two major events occur—diagnostic testing and staff preparation. Children are maintained on a minimum day schedule and are tested for both diagnostic and achievement pretest purposes. Tests Used In First Three Weeks | | ACHIEVEMENT | DIAGNOSTIC | |------------------------------------|--------------------------|---| | Kindergarten | None | Boehm Test of Basic Concepts | | • | c | | | Early Childhood Group (Grades 1-3) | Cooperative Primary Test | Reading-Wisconsin Test of Reading Skills | | | | Reading—Croft-Comprehension and Word Attack | | Upper Age Groups | Comprehensive Test of | Mathematics—Diagnostic Tests | Staff preparation includes workshops in which the multiunit instructional process is organized. Basically there are four major steps: accompanying Modern School Mathematics & Use ### 1. Identification of Essential Skills Through Diagnostic Testing. Basic Skills The analysis of test data (plus the results of the Needs Assessment conducted earlier) enables the two Units (Early Childhood and Upper Age Group) to set up their overall program of instruction. For example, Reading was known to be the top priority, but comprehension and word recognition were identified as key skill areas. A large variety of materials were assembled to give the teachers (organized in teams) the resources they needed. Diagnostic test results help the Units begin instruction at an appropriate level for each child. The results are not used for student grouping for instruction or to set up "tracks" however. Children who were formerly in Grades 1-3 are assigned to the Early Childhood Unit and children who were in Grades 4-6 are assigned to the Upper Age Group Unit. The Unit organizations showing the allocation of teachers and resource personnel to teams are shown in the following pages. (Grades 4-6) ### 111TH STREET SCHOOL INSTRUCTIONAL MODEL ### 2. Assessment of Individual Performance. Given the initial diagnostic test results, Units organize themselves into Teams of teachers that are prepared to teach a given level of performance. All Teams teach the same subjects, but at different skill levels within the subject. (See the sample Instructional Schedule for the Early Childhood Unit.) Children are then assigned to Teams where assessment takes place through the use of paper-and-pencil tests or teacher observation. At this point the teachers are assessing individual performance against preselected, behaviorally stated objectives for the skill level identified through diagnostic testing. In point of time, this activity may begin in the first week of October and is the first event in the three week cycle of instruction displayed graphically in the fold-out chart. ### 3. Identification of Appropriate Teaching/Learning Activities. This activity is essentially lesson planning, but the multi-unit structure: the availability of objectives and the assessment activities give the teachers precise information on which to base assignments. Each teacher may give instruction in class-size or small groups, depending on the number of students who need to acquire a given skill. (In some cases, several teachers combine their students to form a large group to hear a speaker, see a film or attend a special event.) The small group activities are organized as Learning Centers for six to eight students. A Léarning Center is set up to teach a specific skill. Skill Boxes have been prepared which contain instructional materials matched with specific behavioral objectives. The Boxes are stored in containers next to the table and chairs which comprise a Learning Center. An important part of classroom management is obtaining student cooperation in getting materials out and putting them away at the beginning and end of each Time Block (class period). A sample Worksheet for Genter Planning is included here; more details on classroom management are given later in this directory. ### 4. Evaluation of Student Progress You will note that in the three week instructional cycle, reassessment actually begins early in the third week. This consists of post-testing using available or teacher-made criterion-referenced instruments. Classroom Skills Charts are used to record each student's performance against the group of objectives comprising a given level of attainment in a subject (see page 53 for a sample). Once the records are updated, each student's needs are evident and new groups are assigned within each team to teach the specific skills that are required. If a student has made substantial progress (or is in need of intensive remediation) he may be assigned to a new team for the next cycle. The mechanics of this are made simple in the reading program where the Wisconsin Design is used. All of the Word Attack skills are listed on the edge of a single student card, with a circular hole by each skill statement, next to the edge. When a student masters that skill, the circle is cut through to the edge, leaving an open notch. In a team meeting, a knitting needle is passed through a stack of cards, through the holes indicating one skill. When the needle is raised, some cards fall off: these are students who have learned the material and whose cards were notched. The cards still on the needle identify students who need further instruction. They are assigned to a team member who is set up to teach the skill. 6 The 111th Street program is concentrated on achievement of basic skills in reading and mathematics. These are the top priorities of the school and the table below indicates how well these major objectives are being attained. The other subjects are not neglected, however, with social studies, art, science, etc., treated in a "home room" Time Block. In this period, the teacher has the same group of students all year and makes sure all students are given the opportunity to learn these important subjects. In the CALENDAR section that follows, you will note that each Friday, there are Affective Domain activities in all classes for all time blocks. This is at present an experimental program in which behavioral objectives are being developed, strategies and techniques tested, and assessments made for future improvement. The teachers have been given a great deal of flexibility in using innovative techniques to improve student attitude, including use of games, simulations, role playing and multi-media presentations. This is done with an emphasis on reading and mathematics content, however, to retain the priorities of the overall program. The goal is to derive successful techniques that can be applied throughout the weekly schedule. Be assured that concern for student self-respect, good
attendance, and attitude toward the school and community is not just a Friday event at 111th Street School. # LOS ANGELES CITY UNIFIED SCHOOL DISTRICT RESEARCH AND EVALUATION BRANCH AT EMERSON MANOR ESEA TITLE I TEST RESULTS FOR 1972-73 | | | | | | | | | | · NA | TIONAL | QUART | TILES _ | |-----|-----|----------------|-----|------------|-------|--------|-------|----------|-------|--------|-------|---------| | | ~~. | OWD E | *** | NO. PUPILS | | - | ALENT | DIFF. | | LOW Q1 | | LOW Q2 | | 111 | IH: | STRE | i). | (POST) | PRE | POST | DIFF | GOAL | PRE- | POST | PR-E | POST | | | • | | | •.• | | READ | ING | | | | ì | | | | 1 . | Α | | ° 114 | | 1.8 | | | | 20% | | 45%* | | | 2 | A [·] | | 130 | 1.7 | 2.8 | 1.1 | 1.0 | 22% | 16% | 70% | 55%* | | | 3 | В | * | 122 | 2.4 . | 3.5 | 1.1 | 1.0 | 32% | 33% | 64% | 56%* | | • | 4 | M | | 99 | 3.4 | 4.1 | 0.7 | 0.7 | . 32% | 33% | 85% | 66%* | | | 5 | M | | 86 | 3.4 | 4.7 | 1.3 | 0.7 | 69% | 42% | 94% | 79%* | | | 6 | M | | 106 | 4.5 | 4.9 | 0.4 | 0.7 | 51% | 52% | 86% | 81% | | ٠ | | | _ | | | ARITHM | IETIC | | | | | ٠. | | | 3 | В | | 96 ໍ ໍ | 2.2 | 4.0 | i.8 | 0.7 | 67% | 16% | 86% | 41%* | | | 4 | M | | 95 | 3.0 | 3.9 | 0.9 | •
0.7 | 75% | 52% | 91% | 83% | | • | 5. | M | | . 80 | 3.5 | 4.3 | 0.8 | 0.7 | 71% | 58% | 89% | 85% | | | 6 | M | | 106 | 4.8 | 5.4 | 0.6 | 0.7 | 54% | 50% | 88% | 84% | Grades 1-3 used the Cooperative Primary Test Grades 4-6 used the Comprehensive Test of Basic Skills ^{**(}A = ALL UNMATCHED PUPILS; B = UNMATCHED READING & MATCHED MATH: M = MATCHED (PRE WITH POST) SCORES) 7 ^{*}GROUPS MEETING LOCAL OBJECTIVES CONCERNING PERCENTS BELOW SECOND QUARTILE ON NATIONAL NORMS ## HITH STREET SCHOOL MULTI UNIT INSTRUCTIONAL ORGANIZATION PLAN | EARLY CH | IILDHOOD EDUG | CATION UNIT | | UPF | PER AGE GRO | UP UNIT | ·_ | |----------------------------|-------------------------------|-------------------|---------|----------------|--------------------------|----------------------|------------| | Personnel | ts i i is is is | | Personi | | · 50 | | | | Unit Leader
Coordinator | | ournoy, Principal | | Leader | Daniel R. Law | son, Vice-Prin | rcipal | | Teachers | Joyce S, Cooper
L. Bradley | N. Devereaux | | sultant | G. O'Neal | | | | reactions | E. Brown | J. McMillan | Teac | ners | F. Chatman | M. Jeńkin
F. Lee | S . | | | M. Betz | E. Bowers | | | H., Davis
L. Marsha!! | r. Lee
G. Willian | | | | V. Hale | C. Wright | | | L. McNeal | J. Biddle | 18 | | | K. Clemons | W. Marks | | | W. Bates | G. Estes | | | | O. Cook | B. Bradley | | | W. Dates | 0, 1,5105 | | | | L. Gates | M. Olsen | | | | | | | | H. Newman | L. Williams | | | | | | | , | S. Williams | J. Sams | | | | | | | · · | M. Janssen | C. Ower | | | | | | | Resources | 4. | | Resourc | es | | | | | Reading | J. Craft | T. Hay | Read | fing | J. Thomas | | | | | D. Melton | | | _ | A. J. oph | O | • | | Math | J., Gilçhrist | | . Math | ı | E, Williams | | 5 | | Psychomotor | | 4 | | | W. Kimbell | | • | | Music | T. Fitzgerald | | Musi | c | T. Fitzgerald | | | | Library | J. Cohn | | Libra | ary : | J. Cohn | | | | Educational Aide | | | Educati | onal Aide | es | | | | | A. Arline | M. Machabie | | | E. Donahue | A. Johnso | , | | | R. Meredith | Ms. Sherman | | | L. Matthews | D. Moland | | | | L. McClinton | Ms. Moten | 1. | | V. Hill | E. Stuckey | y | | . 1 | O. Smith | F. Bunkley. | • | | | | 4 | | | G. Martin | Ms. Miller | | | | | | | | L. Alston | | | | | | ه | | Parent Volunteer | rs | | ** | | | | | | Structural Design | | | Structu | ral Design | | | | | | Team A | Team A' | _ | | Team C | Team C' | Team D | | | Cook | S. Williams | | | 2 teachers | l teacher | 1 teacher | | | Newman | M. Janssen | | Grade | l teacher | 2 teachers | 1 teacher | | | Clemons | Devereaux | | Grade | 1 teacher | l teacher | 2 teachers | | | Gates | McMillan | Pupil | IS · | 145 | 145 | 145 | | į | Team B | Team B' | Teams | | | | | | | Bowers | Sams | | | C': Lee | D: Biddle | • | | | Wright | Bradley | | enkińs | Marshall | Bates | | | · | Marks | Williams | Di | avis | G. Williams | Estes | | | | | Owens
Olsen | | v _e | McNeal | 7 | | | | | Oiscii | Unit Me | _ | | | | | Unit Meetings | | | Team | | Monday | | 4 | | All teams-Mo | onday and Thursd | ay | Team | n Ç' : ≃ — | Wednesday | | | 2:10-3:00 Team D Thursday Instructional Schedule Early Childhood Education 1111th Street School | 2:10:3:00 | 3rd Graders Social Studies Science Health Handwriting Shelling | stic | itrooM misoT
rlT bris ysbrioM | |-------------------------|---|--|--| | 1:30.2:10 | Language On Lauture | ا اسا ا آ ا این ا | 1.G.E. Word Attack LEVEL B 1- Styrt YOGAB. LEVEL B 4-BER, END. CONSUM LEVEL B - STRIK YALAB. LEVEL B - RYVMING ELEPENT LEVEL B - STORM ELEPENT | | 12:30-1:30 | 1.G.E. Math REPRODUCING SETS IDENTIFICATION SETS OF COLORY RECOGNITION OF NOWDER PROPERTY LESS THAN GREATER THAN | 1.G.E. Word Attack 1.G.E. Comprehension 1.G.E. Comprehension 1.G.E. Word Attack 1.G.E. Word Attack 1.G.E. Word Attack 1.G.E. Word Attack 1.G.E. Word Attack 2. State Language 2. State Language 2. State Language 2. State Language 3. State Language 1.G.E. Word Attack 1.G.E. Word Attack 2. State Language 3. State Language 4. State B. State Consoning 4. State Language 1.G.E. Word Attack W | I.G.E. Language | | 10:30.11:30 | 1.G.E. Comprehension CLASSIERATION SEQUENIA SEQUENIA | 1.G.E. Word Attack 1.G.E. Comprehension 1.G.E. Comprehension 1.G.E. Comprehension 1.G.E. Word Attack | 1.G.E. Math Ser. Recon. 1 Deserver Ser. Recon. 1 Desarver Ser. Recon. 1 Desarver Ser. Recon. 1 Desarver Ser. INVITERATION 1-10 Sers. And Subsers | | 9:00-10:00 | 1.G.E. Word Attack GEVEL A. DIRERIMINATION (3) SAMPES (W) LEFFER 3 A SHAPES LEFFER 1, 2 RHYMING WDS. PREASES | Language Appende Than-Language Greater Than-L | 1.G.E. Comprehension Setworke MAIN IDEA CLASSIEICATION HAIN IDEA | | TEAMS [A - A' - B - B'] | GOOK | DEVEREAUX JANSSEN S. WILLIAMS HE MILLAM B. WRIGHT BOWNERS MARKS | B. Bradley
SAMS
OLSEN
L. WILLIAMS
OWENS | RESOURCES Melton - Team B' Reading Skills Development Haynes — Team A & Craft Team A' Music Fitzgerald Team B Class Size Groups One-To-One Large Groups Small Groups Developmental Math Gilchrist Educational <u>Center</u> J. Cohen Resource ; Teacher MC NEAL Time Block 1 (9-10:30) ### MATHEMATICS - Der 23 - (127 3 WEEK CYELE) Resource Materials ### Worksheet for Center Planning Objective: EARN CHILD WILL ADD OR SUBTRACT FRACTIONS WITH LIKE OR UNLIKE DENOMINATORS Texts: MODERN SCHOOL MATHEMATICS P. 203 P. 205 EQUIVALENT P. 206 FRACTIONS P.208 } LIKE P. 209 S DENOMINATORS P. 216 P. 217 CONLIKE P. 218 DENOMINATORS P. 219 Supplementary Texts: EQUIVALENT FRACTIONS LIKE FRATTIONS UNLINE FRACTIONS SULLIVAN BOOK 6 WORKBOOK P. 64 # 22-33 P. 65 # 1-12 P. 66 # 1-12 P. 67 p. 71 86 ELEH. SCHOOL MATH P.21 p.31 p. 25 p. 43 #1, 4 p. 36 p. 26 = 1 p. 32 (1cm) p. 43 = 42 5 Tapes, Filmstrips, Recordings MPERIAL INTERNATIONAL LEARNING LESSON 18 - MEANING OF FRASTIONS LESSON 19 - EQUIVALENT FRACTIONS Games 1. % - FRACTION GAME 2. CUISENAIRE RODS Others FRACTION KIT -OBNECTIVE IS TO KNOW FRACTIONAL PARTS CENTERS! MATH 1. LISTENING 2. FRACTIONAL KITS -CUISEMAIRE RODS 3. GINE - FRACTION WHEEL 4. FOLLOW - UP. 5. TEACHER DIRESTED 6. JULLIVAN. Calendar of Key Events Require a great deal of teacher Are integral to the IGE technique planning september | | | Oppo | | | | |------|--
---|--|---|---| | week | m | t | W | \ th | | | | | | | » \ | | | • | ; | | | | | | · | | | , | | | | week | Staff Meeting (Mon.
or Tues.), Princi
pal will
• Discuss school
organization | First Day of School
(Student Free)
Principal is hostess
for lunch | First Day for
Students
Minimum Day for
Students | Minimum Da Mornings: Diagnos Afternoons: Staff | | | | Introduce new staff Issue teacher kits Discuss goals and objectives for staff development Achievement data Attendance procedures Guidance activities | Teachers Organize Classrooms in Afternoon Review Learning Environment Guidelines (page 49) Review IGE Planning Guide for Teachers (page 35) Review Development of Basic Reading Skills (page 41) Review 111th St. | Mornings: Diagnostic Testing Procedures: Select proper test Make sure materials are available Administer test to small groups Make sure that program students do not feel threatened by the test (no | Study Skills Sami
(see page 118) Classroom Learning Permit the maides and par | ge 58) see page 89) ple (see page 63) ple | by the test (no "pass" or "fail") (page 51) School Assess- ment Procedures week m W Plan Field Trips for Classroom Learning Centers: Obtain or prepare Decorate Classroom Semester. Princi-Classroom Skills • Groups of tables and chairs for 6-8 See page 48 for Chart (see page pal has list of students classroom decora-53 for samples) field trip options Concentration of materials to teach tion idea (teachers a specific skill Classroom Skills prayer) May be rearranged between 3-week Charts: cycles to meet new diagnosed needs Basic manage-Complements class-size or larger ment tool for groups IGE Record of the corrent skill mastery of each student Basis for assignment of students to learning centers special note Throughout the third and fourth weeks of September the following activities take place each day: Mornings: Diagnostic Testing-Including Psychomotor for Early Childhood Minimum Day for Students The minimum day permits the teachers to organize for effective instruction in the afternoon. Teachers must be ready when the first cycle of IGE begins. Afternoons: Staff Development, Team Organization, Workshops Plan Instruction for Learning Centers week Meeting of Instruc-Advisory Board Review standards for Planning for Learning Centers must be tional Improvereview and noon and recess continuous throughout the school year. ment Committee approval of playground (see This is a major part of the teachers' (IIC) to develop recommendations page 165). Each responsibilities at 111th Street School. plan of activities of Cafeteria teacher has Time is made available for this purpose and objectives for responsibility to at the end of the 3-week cycle, Follow Committee. school year. The enforce playthe patterns provided in this Directory. HC will meet each ground standards. Friday to report Community aides progress and imalso assist. Appeals plement new are made to the projects. school spirit and self pride of the students to maintain strict standards of conduct. CTBS procedures to ensure that-they PTA "Action Bowl Football Game (attended by 12 boys from 111th ir responsibilities in are fulfilling Street School. this area. Saturday # october week m Regular School Day Teacher Planning Review Psychomotor Program, see page 127 for Conferences to Start First 3-week overview and sample activities. implement Stull Cycle (Early Bill Childhood) Start of PTA Member-Health Program Identify all lowest ship Drive (1st presentation.by 19th of Oct. I quartile students school nurse. for Intensive Use of Aides: Remediation Pre-Team with scriptions (see The Psychomotor Program at 111th St. teacher page 57 for School includes special behavioral 50% of time form). After the objectives for six stages: actively spent lowest quartile Gross motor with children students have Motor-perceptual Plan together been identified, Perceptual-motor every Monday a variety of tech-Perceptual afternoon niques are tried Must know Perceptual-conceptual for each student. Conceptual your plan in Progress is moni-The samples provided in this Directory detail tored on the form, See page provide a basis for the teacher to for sample develop her own objectives and skills charts for her program. schedule week m Review Music Draw Audio-Visual Draw Textbooks and Draw Textbooks and Instructional Im-Program for Equipment from Supportive Mate-Supportive provement 1973-74 (see Resource Center. rials for Students. Materials. Committee meeting. page 156 for outline). CTBS Testing, Upper Age Group (Ages 10, 11, 12) Emphasis is placed on the The California Test of Basic Skills (CTBS) is The 111th Street School has an Instruct. development of tional Retrieval Center adjacent to the the basis for the development of evaluapride and patriotschool library. During the summer tion data for the school, the district, and ism, with emphamaterials and equipment are stored in the state. It is important that these tests sis on the accompthe center. It is the individual teacher's be administered to the maximum number of students possible and that lishments of Black responsibility to draw the necessary Americans. Teachequipment and materials from the the proper test conditions are maintained. Teachers should review the ers must check center for her instructional program. 15 ERIC with the music teacher to ensure with the music program. proper articulation | | · | | | · · · · · · · · · · · · · · · · · · · | | |---|--|--|--|--
--| | week | m | . t | W | th | f | | 1 | CTBS | Testing, Upper Age Gro | oup, and First Grade Place | cement Testing (State M | andated) | | 3 | Orientation Workshop-Education Aides. Subjects include: Objectives of 111th Street School Proper use of | | It is the teacher's responsibility to ensure that the test environment gives every student an opportunity to do-his-best-on-this | Send letters to parents re: Jr. High Articulation Program. Start Parent In- Service-Training. | Instructional Improvement Committee meeting. | | | equipment Records maintenance Student control and relationships Parents also attend training sessions to qualify as classroom volunteers. | | important test. | Parents receive much the same training as paid aides. Many parents who desire to do so, go on to become paid educational aides at 111th Street. | | | week | m | t | W | th | Frank of 2 week Cooks | | 4 | VETERANS DAY | Post Assessment of Objectives, Team A (Early Child- hood). See page 51 for procedures. Meeting of Parents; Advisory Council. Start IGE Cycle One, 3-week Cycle for Upper Age Group (Ages 10, 11, 12) IGE. Learning Center Schedule Sample Set 7 to Center 1 Empty Center 2 Set 2 to Center 3 Set 3 to Center 4 Set 4 to Center 5 Set 5 to Center 6 Set 6 to Center 7 (the page 58) | Post Assessment of Objectives, Team B (Early Child- hood). Parent In-Service. Teachers meet with parents at joint in-service. Rotate Sets in Home Room Learning Centers. Sets are rotated in home room centers; sets in reading and math may or may not rotate, depending on the needs of the students. | Post Assessment of Objectives, Teams A' & B' (Early Childhood). Rotate Sets in Home Room Learning, Centers. 1973 Racial and Ethnic Survey Due. Parents Meeting for Jr. High Articulation Program. Parent In Service. | End of 3-week Cycle (Early Childhood). Re-cycle Early Childhood Instruction on the Basis of Objectives Obtained. Successful students move ahead. Unsuccessful students start remedial instruction. Affective Domain Activities. See page 138 for sample objectives and staff development activities in this experimental program. Instructional Improvement Committee meeting. | | wèek | m | | w | • th | f | | | Start 3-week Cycle
Upper Age Group | Start second IGE cycle (Early Childhood). | N. Carrier C. | e pt. | and the second s | | | | tate Sets in Learning Cen | ters | | | | ERIC CONTROLL OF THE PROPERTY | One teacher at 111th Street has all of her students put their heads on the table and "get themselves together" when they return from noon recess. After 5 minutes they are settled down, refreshed, and ready to go to work at their Learning Centers. | Kick-off Meeting of Student Council (Conducted by V.P.). PTA Meeting. The PTA provides an opportunity for direct involvement by parents who cannot otherwise participate in the school program. Teachers should encourage all parents to join. | Parent In Service. Typical Home Room Learning Centers for one class: 1. Study Skills follow-up 2. Handwriting 3. Language (verb usage) 4. Spelling 5. Language (capitalization) 6. Writing (sentence structure) 7. Poetry (writing) 16 limericks) | | | # november 200 | 1 | weck | m | t | W | th | f | |----------------------|------|--|--|---|---|--| | | | | | Rotate Student Groups in Learning Centers. Rotation of sets in Learning Centers | Some teachers will be
selected to teach
gifted students.
See page 159 for
sample of Black | Affective Domain Activities. These are non-standard, teacher designed programs for | | | | | • | is continuous
throughout the
school year. This
procedure provides
for most effective | History for the gifted. | Block 4 (2:10-
3:00 p.m.) empha-
sizing motivational
approaches to a
variety of subject
matter. | | | • | | | use of teachers,
aides, and mate
rials to optimize
student learning.
See page 58 for, | • | Instructional Improvement Committee meeting. | | | | | | example of how
one teacher ro-
tates sets of stu-
dents through her | | | | | | - 1 - 2 | - n | learning centers. | | | | , | week | m | t | w | th | f | | 1 | | Team C Assessments
(Upper Age
Group). | | /Team C' Assessments
{Upper Age
' Group). | Team D Assessments
(Upper Age
Group) | Affective Domain
Activities. | | | | | Student Council meeting | District meeting for parent volunteers. | End First 3-week
Cycle IGE (Upper
Age Group). | | | | | IGE Workshop | o for Teachers in Jordan (
111th Street School | Complex at a | | | | | | | | PTA Membership Drive | · | | | | , | assigned to an
personnel as ne
is evaluated on
recorded on Cl | s are conducted by all of
instructional team, suppo
ecessary. Each student ass
the basis of objective 'tes
assroom Skills Charts. In | orted by resource
signed to the team
t results as
the case of | | Start of United
Crusade Drive
(Chairperson,
Mrs. Kraft). | | RIC Provided by ERIC | - | process, describ
team teachers,
specific skills d | oth, Skills Cards are sorted
bed on page 51. Student
based on student needs to
luring the next cycle. Tea
r change students at the e | s are assigned to
o accomplish
chers will typically | | Instructional Improvement Committee meeting. | | week | m t | W | th | f | |---|--|---|--|---| | | | PTA Membership Drive | | | | Start Second IGE Cycle (Upper A Group). Reading Compreh sion Workshop Upper Age Gro Staff. Boys Assembly fo Scouting Literature. Teachers Plan Clas Activities and Learning Cente for New Cycle (see sample planning sheet, page 59). | Parents and Boys School Night for Scouting. Ensure that tutors (aides, volunteers, students) are performing correctly. Have them read guidelines and complete self- | Tutors should: Be prepared in advance Be on time Set a good example Follow procedures Praise tutor for effort Tutor training is conducted every Tuesday. | Parent In-Service. Make seasonal decorations for classroom. Typical Reading Learning Centers for one classroom: 1. Listening center 2. Vowels 3. Dolch word game 4. Comprehension 5. Basal texts 6. Basal texts 7. Work Sheet follow-up | Affective Domain Activities. Instructional Improvement. Committee meeting. | | week | m t | W | th | f | | Teams A & A' Ass ments (Early Childhood). Reading Comprehe sion Workshop (Observation and Practice) for Up Age Group Tearly. Teache | ments (Early Childhood). cn- caTutor Training. d Student Council meeting. | | Thanksgiving | Holidays | | week | m \ t | W | th | f | | Team C Assessmen
(Upper Age Gro
Reading Comprehe
sion
Workshop
(Upper Age Gro | t Start Third IGE 1 up). Cycle (Early Childhood). Staff Development | Team C' Assessment
(Upper Age Group).
Individually Guided
Motivation Con- | Parent In-Service. Complete Staff Development Questionnaire. | Affective Domain Activities. Instructional ' Improvement Committee meeting. | # december | | <u> </u> | | | | | |-------------------------|--|---|---|--------------------|---| | week | m | t | e W | th | f | | | Start 3rd 3-week IGE Cycle (Upper Age Group). Reading Comprehen- sion Workshop— Early Childhood Group. | Student Council meeting. Education Aide In-Service. Aide training may be conducted by teachers or by the District Educational Aides Director. | Post-Observation Teacher Conferences—evaluation & recommendations for change (Stull Bill) | | Affective Domain Activities. Instructional Improvement Committee meeting. | | | | €Tutor Training. | | , | | | | | | 4 | | | | <i>C</i> ³ . | <u>ئ</u> | | . 9 | | `
• | | | | 6 | Ġ | | * | | , | | | .¢ | 42, | • , | | | | | | • | | | week | m | t | . W . | th | f | | 2 | Reading Comprehension Workshop— Upper Age Group Teams. | Teams A & A' Assessments (Early Childhood). Student Council meeting. | Teams B & B' Assessments (Early Childhood). Parent In Service. Christmas Program | Parent In-Service. | Affective Domain Activities. Instructional Improvement Committee meeting. | | A | | Council. Christmas Program | Assembly. | | | | | | Assembly. | | | | | | | | | | | | | | | | | . 3 | | | | | | | | | | , | | ·. | , g | | | | | | | | · | | | | | | <u> </u> | | # january week th School Starts. Parent In-Service. Start Fourth IGE **CHRISTMAS HOLIDAYS** Cycle (Early Early Childhood Childhood). Workshop—Comp-rehension Skills Affective Domain Activities. Parent In-Service. Instrucțional Improvement Committee (IIC) meeting. week m Affective Domain Individually Guided **IGE** Assessments IGE Assessment IGE Assessment (Upper Age Activities. (Upper Age Motivation Work-(Upper Age Group) Team D. Group) Team C. shop for Early Group) Team C'. Instructional Childhood Teams. Early Childhood Reading Comprehen-Parent In-Stice. Improvement This is presented. Workshop-Compsion Workshop-Committee by school personnel rehension Skills Upper Age Group meeting? based on what was Teams. 6 Parent In Service. learned-at Nov. L.A. meeting. Tutor Training. Student Council , Meeting | week | m | t | W | th | f | |---------------------------------------|--|--|--|--|--| | | Start 4th IGE Cycle (Upper Age Group). Dr. Martin Luther | shop (Upper Age | Early Childhood
Workshop—Comp
rehension Skills | Parent In-Service. | Affective Domain Activities. IIC meeting. | | | King Program. | Group Teams). Student Council | Parent In-Service | | in a mouning. | | | Workshop (Early
Childhood Teams). | meeting. Parents Advisory | | : ` | | | | 9 ⁵⁵ | Council. Tutor Training. | | | | | | (v | | | · | | | • | | | • | 3 | | | | | | | | | | - | | | | | · CF | | | | | | | | | week | m | t | W | th | f | | | Plan for Parent
Conferences, See
pages 176-179 for | Staff Development—
Creative Reading
Skills (Internal | Early Childhood
Workshop—Comp-
reliension Skills | Teams A & A' Assess-
ment (Early
Childhood). | Teams B & B' Assess'
ment (Early
Childhood). | | Z | material. | Workshop). Student Council | Parent In-Service | Parent In-Service. | Affective Domain Activities. | | | (#) | meeting.
Tutor Training. | | | IIC meeting-summer
school program
outline. | | | | | | | outilie. | | | | | | _ | | | , , | | ** | | | • | | gg ²
na tambén (n
n | | | | 100 | | | • | | | | | | | week | , | 4. | | 41- | | | | m | Tutor Training. | W
Early Childhood | th | Affective Domain | | | | Staff Meeting | Workshop—Comp-
rehension Skills | • | Activities. | | | Midterm Assessmen | nt: Classroom Teachers a | nd Advisors Administer.C | ritorion referenced Tosts | Semester. | | | ' | Teachers a | , , | Ag | Tor Seriester | | | Reading an | d Math Specialists Review | v all Materials and Recom | mend Replacement, if Ne | cessary. | | , | | · · · | | | | | · | , | Pare | ent Conferences (see page | 176) | | | | | Student Council meeting. | • | , | | | | | | | 9.0
• | the state of s | | ERIC Full Text Provided by ERIC | | • | 33 | | | | january. | | | | | , | february | | · | | J | | | |------------|---|---|--|--------------------------|--| | week | Student Free Day, Start Second Semester, Jordan Complex | Start 5th IGE Cycle | Staff Development—
Interpretive
Reading Skills | th | Affective Domain
Activities. | | | meeting, Jordan High School. Boy Scouts V | (Early Childhood). | by and over 50 Scouts ar | nd Cubs of Troop 578 par | ticipate | | | Staff works on organization of teams and materials to "fine-tune", instructional | In-Service—Education Aides and Parent Yolunteers. Tutor Training. | | | Fund raising movie,
PTA, Student Body
IIC meeting. | | , | efficiency. Focus is on remedial work for students who are behind on
objective accomplishment. See form on page 57. | Student Council meeting. | | | | | week | Successful Blacks | t
Holiday | W Mathematics Work- | th | Affective Domain | | 7 | meet with students
to motivate them
to continue
education. | | shop - Developing
Manipulatives &
Game Materials | | Activities. | | | 3 | , 6 | Black History Week | <u>.</u>
 | | | | | | erio de la companya d | | iiC meeting. | | | | | | | | | ic | | | 23 | | | | od by ERIC | | | | <u> </u> | | | | | · · · · · · · · · · · · · · · · · · · | , | <u> </u> | | | |--------------------|--|---|--|---|------------------------------|-------------------| | week | m | t t | W | th | f | | | | Holiday | IGE Assessments
(Upper Age
Group) Team C. | IGE Assessments
(Upper Age
Group) Team C'. | IGE Assessments
(Upper Age
Group) Team D. | Affective Domain Activities. | • <i>•</i> ** | | | <i>y</i> | Student Council meeting. | Teams A & A' Assess- | Teams ' Assess- | IIC meeting. | | | | | Parents Advisory
Council. | Childhood).
Staff Development— | Child | ·
*. | | | • | | Tutor Training. | Self Directed
Reading Skills | :- | | ,
, | | | | | | | | | | | | | | | | | | . L | | | | | • | | | | | | | | | | | | | | | | , | | | week | Start 6th ICE Cuals | Tutos Training | Reading Comprehen | - th | f | | | | Start 6th IGE Cycle
(Upper Age Group).
Start 6th IGE Cycle | Tutor Training. Staff Development— Developmental | Reading Comprehension Workshop (Demonstration) | Demonstration,
Comprehension,
Reading Skills, | | | | Zt | (Early Childhood). | Mathematics Process—This is | for Early Child∙
hood Teams. | Upper Primary.
Reading Comprehen- | | | | | | internally present-
ed using IGE
materials. | | sion Workshop
(Demonstration)
for Upper Age | | | | | | Student Council meeting | | Group Teams. | | | | | | | , | • | | | | | • | | | | | | | | <u>.</u> | | | 3 | | | | - | | | • | | | | | | | | | | · . | | | week | m | t | . W | th | I | | | | | | ٠ | · · | | | | | , | | | * | | • | | | | | | | • | | | | | | • | ** | | | | | | | | ** | 2 | · | | | | | | | | | | | | | | | | | | ERIC
febi uai y | • | | 2.4 | | | ٠. | | reordary | | | 24 | | | | # march | | week | m | <u> </u> | . W | th | · · | |---------------------------------------|------|--|--|----------------------|------------|---| | | 1 | ``` | | • ** | | Affective Domain Activities. IIC meeting. | | | | | | | | | | | · | | | ٠ ٧ | | | | | | | | - | | | | | | | · . | | | | | 4 | week | Start Physical Perfor- | Student Council | W Staff Development— | Arbor Day. | Affective Domain | | | 2 | mance Testing
Program. This
program will run
through May.) | meeting. Black American Day. (Honor Black Americans who have contributed to America.) Use Black Heritage Kit as resource. | Study Skills | | Activities. | | e e e e e e e e e e e e e e e e e e e | | | Tutor Training. Staff Development— Individually Guided Motivation (IGM) | | | | | ERI *Full Text Provided 1 | C. | ¢ | | 25 | S | | | week | o m | t | · w | th | f | |--|---|--|---|---|---| | 3 | IGE Assessments
(Upper Age
Group) Team C. | Tutor Training. Staff Development— Individually Guided Motivation (IGM) Student Council meeting. | IGE Assessments (Upper Age Group) Team C'. Staff Development— .Study Skills | IGE Assessments
(Upper Age
Group) Team D. | Affective Domain Activities. IIC meeting. | | | - | | | | ٠. | | | | , | | | | | | | | | | · · · | | week | m | t t | w | th | f | | | Start 7th IGE Cycle
(Upper Age Group). | Teams A & A' Assessments (Early Childhood). Student Council meeting. Parents Advisory | Teams B & B' Assess ments (Early Childhood). Staff Development—Study Skills | Start 7th IGE Cycle
(Early Childhood). | Affective Domain
Activities.
IIC meeting. | | | | Council. Tutor Training. | | | | | | 4 | | | | | | | | | | | | | week | | | | | | | | m | Tutor Training. Staff Development Workshop in Hurnan Relations This is an informal workshop; the pro- fessional expert is | W Staff Development— Study Skills | th | Affective Domain Activities. IIC meeting | | | | the Urban Affairs Representative from the District Office. | | | | | | · | Student Council meeting | | | | | | | 4 | | \ | | | The state of s | į. | | į. | | l l | april | IGE Assessments (Upper Age Group) Team C. Tutor Training. Faculty Club meeting. Training | f | |--|--------------------------------------| | (Upper Age Group) Team C. Faculty Club meeting. (Upper Age Group) Team C'. Staff Development Study Skills (Upper Age Group) Team D. Staff Development Study Skills Affective Dor Activities. | | | | sing
for 6th
mination.
main | | | | | | | | | , | | week m t w th | f | | Easter Vacation | > | | | | | | | | | | | RIC
Trendstyr IIII | • | | | T | · | • | | | | |------------------------------|--|------------------------------------|--------------|-----------------|------------------------------|---------------------------------------| | week | m | t. t | | w | th | f | | 4 | Start 8th IGE Cycle
(Upper Age Group). | Education Aide
In-Service. | | | | Teams A & A' Assess-
ments (Early | | | | Tutor Training. | i | | | Childhood). | | | | Student Council | | | | Affective Domain Activities. | | | | meeting. Parents Advisory | | | | 11C meeting. | | | | Council. | | | | | | | 0 | Fifth Controller | | | | | | | Une | Firm-Grade Class Will o | e selected : | to go to Camp i | Lazy W, San Juan Capistr
 | ano. | | | | e | | | | | | | | | | | | | | <u></u> | | , | 0 | | | | | | week | . m | <u> </u> | | W | th | ę l | | | Teams B & B' Assess- | Start 8th Cycle | | ** | LII | Acc is n | | | ments (Early | (Early Childhood). | | | | Affective Domain Activities. | | | Childhood). | Student Council | | | | IIC meeting. | | | Another 5th Grade
Class to Camp | meeting. | | | | | | | (All Week). | Tutor Training. | | | , | , | | | | | | | | | | | | | | | | | , | • | | · | | <u>.</u> | | | | • | · | | | , | | | - | . • | | | | , | | - | · | | 4 | ' ' | | . ' | | _ | | | | | | | | | | | | | | week | m | 4 f | | W | th | f | | | | w . wastatan | *. | ** | | • | | | IGE Assessments
(Upper Age | Tutor Training. Staff Development— | | | | IIG meeting | | | Group) Team C. | Reporting Pupil | | | | | | | • | Progress. | 1 | 5 | | · · · · · · · · · · · · · · · · · · · | | | | Student Council meeting. | | · | · | | | | | _ | | | · · | | | | : | | | . " | , | | | | | | | | | | | | | | | • | | | | , | , | | | • | | | | | | | | | | | | , | • > | | | | | | | • | | | | | | ., | | ERIC | | | | | | | | a Full Text Provided by ERIC | | | 28 | · | <u> </u> | · | may | week | m | t | \mathbf{W} | th | | |------|---|--|--|---|---------------------------------| | | | Tutor Training. | IGE Assessments
(Upper Age
Group) Team C'. | IGE Assessments
(Upper Age
Group) Team D. | Affective Domain
Activities. | | | A | chievement Testing of A
Cooperative Prima
CTBS f | Il Students to Meet State
ary for Early Childhood C
or Upper Age Groups | Requirements
Groups | - | | | | 3 | | · | IIC meeting. | | | | | | \$4.7° | d and a second | | | | | Mary Control of the C | , | | | | | | | | | | week | m | t | W | th | | | | Start 9th IGE Cycle
(Upper Age Group). | Tutor Training. | • | | Affective Domain Activities. | | | | Achievement Testing of A
Cooperative Prima
CTBS f | Il Students to Meet State
ary for Early Childhood C
for Upper Age Groups | Requirements
Groups | | | | • ! | Student Council
meeting. | | | IIC meeting. | | | | | | | | | | | | | | | | м | | September 1994 - Septem | 29 | and to | | | | | | | | ~ | |----------------------------------|--|---|---|--|---| | • • week | m | t | w | * th | · f | | 3 | State Testing | Tutor Training. Staff Meeting— Reorganization for School Year 1974- 75 (use time allocated for Unit meetings, starting at 1:40). | Teams A & A Assessments (Farly Childhoud). | Teams B & B' Assessments (Early Childhood). | Affective Domain
Activities | | | · . | · · Blac | k Culture Awareness We | eek | | | · | , | Student Council meeting. Meeting of parents of students scheduled for culmination in June. | • | | IIC meeting | | week | - 173 | 4 | | 415 | | | 4 | IGE Assessments (Upper Age Group) Team C. Start 9th Cycle IGE (Early Childhood). | Staff Meeting— Reorganization for School Year 1974-75. Student Council meeting. Parents Advisory Council. Tutor Training. | W IGE Assessments (Upper Age Group) Team C'. Spring Play. | th IGE Assessments (Upper Age Group) Team D. Spring Play | Affective Domain Activities. IIC meeting | | | • | | · | | | | | | *. 7/ 2 | | , | | | week | m | f | w | th | f | | 5 | Holiday. | Start 10th IGE Cycle (Upper Age Group). Staff Development: 1. Evaluation Processes 2. Effective Parent | ** | Staff Meeting re
Summer School. | Affective Domain Activities. IIC meeting. | | | | Conferences. Tutor Training. Student Council meeting. | | | ·~ | | | | | | | | | ERIC Full first Provided by ERIC | | | 30 | 6 . | - | june .. | | | | JULIA | | | |---------------|----------------|--------------------------------------|--------------------------
--|---------------------------------------| | week | m | t | W | - th | f | | | | Staff Meeting for Reorganization of | | | Affective Domain Activities. | | | | classes for 1974-
75 School Year. | | | IIC meeting. | | - | | Tutor Training. | | | , | | | Peri | form Equipment Inventor | ry | | | | | | Student Council meeting. | 7 . | | | | | | | | - | o | | a | | 0 | | | - | | € | , | | | | | | | | | | • | <i></i> | | week | m | _ t | W | th | f | | | | Tutor Training. | | ş | Affective Domain Activities. | | | Final | Assessment for All Team | s—Criterion-referenced a | nd State Norm-referenced | Testing | | | | | | , | | | | | · . | Parent Conferences | · · | · · · · · · · · · · · · · · · · · · · | | | | Student Council Meeting. | | Planning meeting for parents for culmination week. | PSA Attendance
Awards Assembly. | | | ³ ₩ | | v v | | , | | | | | | | | | | * | * | | N. Committee of the com | | | IC. | . 9 | A. | | | | | uided by ERIC | | | 31 | | | ER | <u> </u> | | , | , | | | _ | |---------------------------------|----------|--|------------------|----------|---------------------|---| | week | m | t | W | th | Last Day of School. | | | | <u> </u> | | Culmination Mode | · | | | | | | • | Culmination Week | · · · | | | | | · | , ' | | | , | | | | | | | | | | | | | • | | * | | | | | | | | | | | | | | * | | | | | | | , | | | | | | | , | | _ | | | | | | | | | | · | | | | week | 133 | t | | th. | • | 1 | | | m | L | W | 411 | | | | | • | | | | | | | | • | | 7 | | | | | | 6 , . | | | | | | | | | i | | | | | | | ÿ | | | | · | | | | <i>•</i> | · | | 6. | | | | | u. | | | ` | | | | | , | | | | | | | | | | | | | | | | | 7 | * . | <i>y</i> | ŧ | , | | week | ` | 4 | | 41. | | 1 | | | m | . 1 | ` W | th | . 1 | | | | | | - ' a | ٥ | , | | | | | | | - | | | | | | | | | ٠ | | | | | a a constant of the o | | | | | | | | | | 1 | : | | | | ı | | | . " | ; | | | •. | · | | | | | , | | | | | | | | | | 0 | | | | | . | | | ERIC Full Text Provided by ERIC | | | 22 | | | | | june l | | | 32 | | | | ### 111TH STREET SCHOOL ### AND IGE The 111th Street School, with the assistance and guidance of the Los Angeles Unified School District (Area B) and the California State Department of Education, Compensatory Education Activity Support Unit, Program Development, has long practiced the principles of IGE. The pages that follow provide an overview of the principles of IGE, as state by the authors of the Wisconsin Design and the Practical application of those principles at the 111th Street School. The Wisconsin materials are from the Sampler. ### Definition of IGE: IGE is defined as a system for formulating and carrying out instructional programs for individual students in which planned variations are made in: - 1. what each student learns - 2. how rapidly he learns - 3. how he goes about learning. ### Seven Components of IGE: - A well-defined organization for instruction and a related administrative organization at the building and central office levels. (The Multiunit Elementary School) - 2. A system of instructional programing. - 3. Appropriate curriculum materials and instructional procedures. - 4. A design for measurement and evaluation. - 5. A home-school communication program. - 6. Facilitative environments. - 7. Research and development. # Introduction to the Design The Wisconsin Design for Reading Skill Development has four main purposes: - 1. To identify and describe behaviorally the skills which appear to be essential to competence in reading. - 2. To assess individual pupils' skill development status. - 3. To manage instruction of children with different skil development needs. - 4. To monitor each pupil's progress. ### The Framework If teachers are to be effective in guiding children's reading skill development, they must first consider exactly what they want children to learn, which children already know it, how teachers can teach it to those who do not, and how to decide when children have learned it (Frieder, 1970). That is, teachers must have an organized approach to teaching. The framework for organizing instruction that has guided the development of the Design is shown in figure 1. The major operations called for in the framework are identification of essential content, statement of objectives, assessment, identification of appropriate teaching/learning activities, and evaluation. A management component has been added to bring all of the operations together. Consider each of the operations. Identification of essential skills. The most basic task is to decide exactly what we want children to learn. Unless this is done, there can be no straightforward approach to instruction. The position we have taken is that children must master the essential skills of reading in order to decode and understand printed materials. The task, then, becomes one of identifying a list of essential skills with consensual, historical, and/or empirical support. Statement of objectives. Once essential skills have been identified, objectives must be stated to specify the criterion behaviors related to each skill. Well-stated objectives specify the behaviors that are expected from a child who has mastered a given skill. They become absolute, or criterion, referents for judging the adequacy of performance. Assessment. Objectives that define essential skills in terms of observable behaviors make it possible to assess individuals' skill development status through the use of formal paper-and-pencil tests or informal observation of relevant behaviors. Through assessment we can determine which skills have and have not been mastered by a child. Identification of appropriate teaching/learning activities. Efficient reading instruction depends on objectives and assessment. The teacher who knows what constitutes adequate performance can determine the current skill development status of
individuals, identify specific needs, Figure 1 Serial Framework for Organizing Skill Development and devise appropriate instruction. In practice, this should mean that the teacher is able to select from the array of available instructional materials and activities those that appear to be most appropriate for a particular pupil in a given situation at a given time. The teacher must assume major responsibility for instruction. Presently very little is known about the systematic matching of individual pupils with appropriate instruction. Consequently, although well-stated objectives specify the goals of instruction, perceptive teachers must make the decisions that guide the instruction of individuals. Evaluation. The payoff from a system that focuses on skills must be functional reading ability—the ability to cope with the reading tasks encountered both in and out of school. If this goal is not achieved, then there is reason to examine each of the components of the framework to determine where the process has broken down. The management component shown in figure 1 was added to the framework because systematic pupil accounting is necessary if the framework is to be workable. The Wisconsin Design for Reading Skill Development includes all of the components that are required to implement a skill-centered approach to reading instruction based on the framework in figure 1. In developing the Design, essential skills were first identified in six areas: Word Attack, Comprehension, Study Skills, Self-Directed Reading, Interpretive Reading, and Creative Reading. With the list of essential skills as a foundation, the Design includes: a specific behavioral, or "closed," objective for each skill in the Word Attack, Comprehension, and Study Skills areas and "open," or descriptive, objectives for the remaining areas; machine-scorable criterion-referenced tests (the Wisconsin Tests of Reading Skill Development) and/or guides to individual skill assessment for each behavioral objective; profile cards that permit the systematic grouping and regrouping of pupils according to skill development needs; and resource files of suggested published materials and teaching procedures keyed to specific skills. Thus, the Design provides a skill-centered base for an elementary school reading program, means for focusing on individuals' skill-development, and a management system for both pupils and instructional materials. In addition manuals are provided to assist with the implementation of the Design. The Rationale and Guidelines is addressed to central office personnel, principals, and others who will provide leadership in planning and implementation. Underlying assumptions regarding the Design and requisites of a total reading program are considered as well as specific guidelines for implementation. Teacher's planning guides are provided for specific classroom implementation of the Word Attack, Comprehension, and Study Skills elements. The manuals reflect several years' experience in schools that have collaborated in developing the Design. In figure 2 components of the *Design* are placed in the framework. Each component is discussed in detail in the pages that follow. ### Components ### Outline of Reading Skills The "Outline of Reading Skills" is the foundation of the entire Design. It is essentially a scope and sequence statement of reading skills for kindergarten through grade 6. Originally drawn from the carefully prepared curriculum guide of a public school system, the list has been refined to reflect feedback from teachers and reading specialists who have worked with the list in the field, extensive reviews of the related literature and instructional materials, the opinions of authoritative reviewers, and experience in pilot situations. The skills, then, are considered to be essential to success in reading in the elementary school. The remaining components of the Design—the assessment exercises, profile cards, and aids to instruction—are keyed to the specific skills listed in the outline. Skills in each of the six areas are clustered at levels that correspond generally to traditional grade levels. The six areas and traditional grade level equivalents of the clusters are shown in table 1. The intent in clustering the skills in each area by level is not to endorse or perpetuate an approach to skill development that is tied to grade levels or children's chronological age-such as approach would be incompatible with the facts of human development and the intent of the Design. The skills are clustered for two reasons. First, at the time of initial implementation many schools are organized on a traditional grade level basis, so the break-in process is facilitated by pegging levels by grades. Second, the levels are arranged in sequence, but the skills within a given level are not necessarily arranged in a hierarchical sequence. The levels simply help to combine pupils for general skill grouping before more specific skill grouping can be accomplished. Table 1 Skills by Area and by Traditional Grade Level | Chill Area | | | . (| | | | | | |-----------------------|---|---|----------|----|-------|-------|-------------|--| | Skill Area | K | 1 | 2 | 3 | 4 | 5 | 6 | | | Word Attack | Α | В | С | /D | · _ | _ | | | | Comprehension . ` | Α | В | c / | D | · E ` | F | G | | | Study Skills | Α | В | С | D | Ε | F | G | | | Self Directed Reading | Α | В | C | D | - | E - | | | | nterpretive Reading | Α | В | С | D | - | E | - | | | Creative Reading | A | В | ,C | D | | — E - | | | A complete outline of reading skills is given in the Rationale and Guidelines (Otto & Askov, 1972). ### Guides to Individual Skill Assessment Guides to Individual Skill Assessment, which are to be filed in the appropriate folders of the teacher's resource file, have been prepared for most skills in the Word Attack area. They are intended to assist teachers in observing specific skill-related behaviors and serve as models for the development of additional individual guides and/or exercises. Such guides permit a flexible approach to skill assessment so that individuals performance can be examined as needed not just when group testing is scheduled. In practice, they augment the more formal written group tests, the Wisconsin Tests of Reading Skill Development. ### Wisconsin Tests of Reading Skill Development Formal tests have been devised for most of the skills in Word Attack, Comprehension, and Study Skills. Because some important behaviors related to certain skills cannot be adequately reflected in brief written tests, either formal performance tests or directions for teacher observation have been prepared; these are discussed in the next section. The points that follow serve briefly to characterize the nature and function of the written tests of the WTRSD. - 1. Each test is keyed to a specific objective so each one is an independent unit. Two parallel forms are available for each Word Attack test. - 2. The tests are available in two formats: in a booklet edition for each of the levels A, B, C, D identified in the "Outline of Reading Skills," and in a separate edition for each skill. The separate tests are available as ditto masters. Forms P and Q, so copies may be run as needed. Thus, a booklet edition may be used across a given age/grade level for break-in purposes, and a separate edition of a single test may be used individually or in combination with other tests to meet a variety of assessment needs. The teacher is free to choose the format that best suits the needs in a given situation. - 3. Time limits are not imposed and examiners are encouraged to respond to pupils' queries regarding directions and unknown words in the tests. The tests focus upon pupils' performance of the task at hand and not upon their ability to accept task constraints or their willingness to respond at a certain pace. - 4. There are no group-referent norms for the specific tests. Each test has a criterion-referent i.e., behavioral objective and individual performance is evaluated in terms of criterion behaviors rather than comparisons to group performance. Ideally, then, a pupil would be expected to respond correctly to all of the items in any given test. In recognition of measurement limitations and situational variables, however, an 80 percent criterion is frequently used. - 5. Responses to the tests in the booklet format are machine-scorable. The separate tests for each skill are hand-scorable. - 6. Each of the tests has demonstrated reliability at a reasonably high level. In general, the reliability coefficients are .80 or better. - 7. Each test is appropriate for individual as well as group administration. As already pointed out, group testing is probably most appropriate when implementation of the *Design* begins and at fairly widely spaced intervals thereafter, possibly yearly. The tests can and should be used with individuals at any time that formal assessment of any given skill is felt to be desirable. ### Skill Development Records Several mechanisms for keeping current records of pupils' skill development have been devised, and they are discussed in detail in the *Rationale and Guidelines*. At the present time, however, the most widely used and versatile means for recordkeeping is an economical and efficient card-sorting system in which the basic skill development data for each pupil are kept on a profile card like the one shown in figure 3. All of the Word Attack skills are listed on a single card. There is a hole at the edge of the eard for each skill. The appropriate hole is notched open when there is evidence of adequate development or mastery of a given skill. Thus, a pupil's skill development record would have unnotched holes for skills that need development and notched holes for skills that have been developed. To identify pupils with common skill development needs, the teacher selects a given skill, passes a skewer (a knitting needle works fine) through the
appropriate hole in a stack of cards, and shakes off the loose cards. The cards that remain on the skewer belong to pupils who need to work on the skill. To assist with the mechanics of individual recordkeeping when test booklets are computer-scored, a summary of test results is provided as part of the scoring service. The summary is printed on a gummed label that can be affixed to the center of a profile card, as in figure 3. Raw scores and a percentage of items correct are given for each test, and an asterisk indicates that the criterion (in figure 3, 80 percent) has been reached for a given skill. The asterisk is a signal to notch the appropriate hole on the card. ### Teacher's Resource Files One of the basic assumptions that has guided the development of the *Design* is that a means for organizing existing materials to teach essential reading skills is needed more than additional materials. The "Outline of Reading Skills" provides a framework for organizing teaching materials and procedures. Specific entries or skills in the outline for example, under Word Attack C.2.a (Skill 2)—are keyed to selected published materials and teaching techniques in the teacher's resource file. Resource files are provided for the Word Attack, Comprehension, and Study Skills elements of the *Design*. The Teacher's Resource File: Word Attack is comprised of separate folders for most of the specific Word Attack skills. Relevant commercial materials for teaching a given skill are listed on the folder, and appropriate teacher-directed activities and procedures can be inserted into the folder. The two types of entries serve as models for additional entries by personnel in each school building, who should add the kinds of materials and activities they find most useful. Procedures for augmenting the file are discussed in detail in the last chapter of this planning guide. The resource files are intended to serve as resources, not prescriptions. That is, the files include a variety of materials and procedures that can be useful in developing a specific skill, but the teacher must select those that appear to be most useful for a given pupil at a given time. In practice, the individuals in a skill development group might be exposed to rather different instruction despite most of the materials and ideas coming from the resource files. # Figure 3 Word Attack Profile Card ∽ Words, phrases ∽ i — Colors All A simils 0000 3 Rhyming words Rhyming/phrases Shapes - Letters, numbers | WI: | SCOI | VSIN | DES | IGN | |-----|------|------|-----|------| | FO | R RE | ADIN | G S | KILL | | DÈ | VELO | PME | NT | | © 1972 UNIVERSITY OF WISCONSIN ### LEVEL C: - → i Sight vocabulary - ➤ Consonant-varionts - ω Consonant blenos - Long vowers - יא Vowel +<u>r, a+l, a+w</u> - တ Diphthongs - ~ Long & short oo - ∞ Middle vowel - ← Two vowels separated - ☐ Two vowels together - □ Final yowel - ス Consonant digraphs - ಪ Bose words - ⊼ Plurois - 👼 Synonyms, ontonyms - ⊃ i Independent application 000000000 - - : 000 0 0 0 | WISCONSIN DESIGN FOR DEVELOPME | | SKI | LL | |--------------------------------|------|-------|------| | Example | • | 1 | 0/72 | | PUPIL NAME | | D | ATE | | С 3 | | C | | | UNIT GRADE SPECIAL COOF | | LEVEL | | | SKILL | RS | M | % C | | 2 Consonant Variants | 20 | | 63 | | 3 Consonant Blends | 15 | • | 100 | | 4- Long Vowel Sounds | 24 | • | 80 | | 5- Vowel tr. at1, atw | 13 | | 76 | | 6 Diphthongs | 13 | • | 87 | | 7 Long and Short oo | 10 | | 66 | | 8 -Middle Vowel | 11 | | 73 | | 9 - Two Vowels Separated | 12 | • | 80 | | 10-Two Vowels Together | 13 | • | 87 | | 11- Final Vowel | 10 | | 66 | | 12-Consonant Digraphs | 1.5 | • | 100 | | 13-Base Words | 10 | | 66 | | 14 - Plurals | 14 | • | B7 | | 15 Homonyms | 17 | • | 94 | | 16 - Synonyms and Antonyms | 1.13 | • | B1 | | 18 - Multiple Meanings | 10 | | 66 | | Skills Mastered - 29 | 1 1 | | | | | T i | | i | LEVEL D: C i - Sight vocabulary C c Sonsonant blends C s Silent letters C syllabication C d Accent C D Unoccented schwo C Ali D skills C Ali D skills # WORD NOTE: Skills marked if are assessed by a performance, test or teacher observation. | | 0 | |-----------------------------------|-----------| | . situks 8 liA | \subset | | ∑ Possessives | 0 | | sioniid 2 | 0 | | Z Base words | 0 | | Contractions 🖰 | 0 | | © Compound words | 0 | | ∞ Consonont digraphs | 0 | | Slove vowels | 0 | | a Rhyming elements | 0 | | consonant blends | 0 | | ending consononts | 0 | | Saginaning consonants | 0 | | \sim . $i-$ Felt-ribht sequence | 0 | | vacabulary → i → Sight vocabulary | 0 | | CEAFE R: | | | DATE | SKILLS | GROWTH | |-------|-------------|--------| | 10/72 | 29 | .— | | | | · | | | # Sample of Wisconsin Tests of Reading Skill Development The following pages are reprinted from Level C, Word Attack, Test Administrator's Manual and Level C, Test 2 of the Wisconsin Tests of Reading Skill Development. ### SEQUENTIAL DEVELOPMENT OF BASIC READING SKILLS ### THROUGH INDIVIDUALIZED INSTRUCTION ### Overview In seeking ways for continuous improvement in the quality of instruction in Administrative Area B, Los Angeles City Unified School District, the material contained herein has been compiled to provide a prototype for the Sequential Development of Basic Reading Skills through Individualized Instruction. Since each school in the area has the responsibility of conducting a needs assessment, from which its program goals are formulated, the goals and priorities may differ somewhat because of specific needs as identified in the individual schools. However, this prototypic material will provide a model organizational framework and instructional design that can be utilized or modified by the individual school to facilitate an effective program of reading skills development. Also realizing that many of the schools in the area may have already developed or selected Reading Programs that include a skills development component, it is intended that this material may be used to support, supplement, or extend an existing skills development program if needed. This plan for the Sequential Development of Basic Reading Skills through Individualized Instruction will be presented in four parts: Part I An Organizational Scheme for the Development of Reading Skills through Individualized Instruction. Part II A Hierarchy of Basic Reading Skills and Statement of Objectives. Part III Recording Pupil Progress and Monitoring Procedures. Part IV Teacher Resource Guide. Part I is presented in the following pages; parts II through IV may be obtained from the 111th Street School. 41 : Organizational Scheme for the Sequential Development of Reading Skills through Individualized Instruction. Based on the assumption that proficiency in skills leads to success in Reading, there will no doubt be agreement on the need for a program in skills development. There will also be agreement that a program in skills development can only be effective if it can meet the needs of the students involved. The major focus of this organizational scheme is on the individual pupil. The initial step of the scheme is to determine the present skill development status of the individual pupil, so as to assure proper placement into the hierarchy of skills. More specifically, the scheme focuses on the identification of specific needs of the learner, the selection of appropriate objectives and the best instructional sequence based on the identified learner needs. Monitoring procedures to make certain that the pupil is receiving the instruction he needs and post testing to determine pupil progress complete the organizational scheme. In order to determine the skills development status of a given group of pupils, information can be obtained from the individual school's needs assessment. A needs assessment is a process that involves the study of past standardized test results, a poll of needs and attitudes of students, parents, teachers and administrators, a study of facilities, available equipment and materials. The needs assessment points out the difference between "what is" and "what ought to be". As related to reading skills development, the needs assessment of a given school could indicate that over-all the pupils in the school are deficient in word-attack skills, thus the need for emphasis being ### FIGURE 1 ### Organizational Scheme: Reading Skills Development Through Individual Instruction placed on work-attack skills. Specifically for a given group of pupils, the needs assessment could indicate weakness in auditory and visual perception of vowels, or the ability to get the main idea in a paragraph. All of the discovered needs should be listed in order of priority and when the greatest need has been determined, instructional goals and objectives can be formulated and stated. Knowing that a group of pupils are deficient in word attack skills, or knowing that another group of pupils lack the ability to get the main idea of a paragraph is not enough information to organize a skills development program that would meet the individual needs of all students involved. Diagnostic pre-testing is a means of determining more specifically the skills development status of the individual pupil. Ideally, the pre-test should be criterion-referenced tests, matched closely with the stated objectives. The more directly the test is related to the objectives, the more useful it is as a diagnostic tool. When initiating a skills development program, if criterion-referenced tests are not available for pre-testing, it is recommended that a diagnostic test of basic reading skills be selected and administered early in the school year, before too much instruction has transpired. The important factor is that every pupil work on the objective directly related to his specific need. Diagnostic testing is perhaps the best method to identify the objective each pupil show is he working on, as the test results will pin point
strengths and weaknesses and focus directly on the individual's instructional need. It is the responsibility of the teacher to have the pre-test results for each pupil recorded, thus developing an individual pupil profile of skills development. The pupil profile should be kept current, and should indicate the objectives the pupil has mastered, the pupil's present status and the objectives he needs to work on next. A record of group performance on a particular set of objectives can also provide helpful information to identify patterns of deficiencies and for grouping pupils for skills instruction. The actual recording of information on both the pupil profile and class chart could be a task assigned to the para-professional. Knowing the skill development status of the pupil and the objectives he is ready to begin work on, gives direction to instructional planning and implementation of the plan. The teacher has the major responsibility for instruction and the selection of learning activities appropriate for the objective and adaptable to individual pupil needs. When the same need or a similar need has been identified for several pupils, small groups may be formed for directed skills instruction, with the teacher. Such a group is a temporary group, organized for a specific purpose and discontinued when the instruction has been given. Other pupils are assigned learning tasks, which they can perform independently or in another setting. At this point, the program should be monitored to be certain that pupils are receiving the guidance and instruction they need and that each pupil is working on the appropriate objectives, as indicated on his individual profile. Some of the monitoring responsibilities could be assumed by a school resource teacher or consultant, if available. when the pupil has completed the learning tasks assigned to him, the criterion-referenced post cost should be administered, to determine the progress the pupil has made toward the attainment of the objective. If the results of the post test indicate mastery of the objective, the next objective is selected and the pupil begins work on the new objective. For the pupil who has shown little or no progress, the teacher must try to determine the cause. If the teacher suspects a non-educational factor to be the cause of the learning disabilities, he should look for behavior symptomatic of physical, psychological or environmental problems. If such symptoms have been observed, the teacher should make the necessary referral to obtain help for the pupil. If the child was not successful because he was not properly placed and the objective was not appropriate to his needs, the appropriate objective should be identified and instruction implemented. However, if it is discovered that the pupil was properly placed and that the objective was appropriate, the instructional process should be repeated, the pupil working on the same objective but using alternative modes of instruction and different materials. Figure 2 # Teacher's Prayer To face its struggles and its strife - And to improve their worth I want to teach my students how - To live this life on earth Not just the lesson in a book - Or how the rivers flow - To understand eternal truth. And know the right from wrong But how to choose the proper path - Wherever they may go And gather all the beauty of - A flower and a song - For if I help the row - In wisdom and in grace won - And I have filled my place Then I shall feel to And so I ask Your gu, 2, God - That I may do my part For character and confinence - And happiness of heart. ### **GUIDELINES** Fifth and Sixth Grades One Hundred Eleventh Street School Grace O'Neal, Consultant Environment and Maintenance Each classroom environment is more conducive to learning if: - 1. It is arranged to meet the needs of its students and can adequately accommodate the activities which students are expected to perform. - 2. Children have 'discussed, established and understood what is expected of them and why. - 3. Children and teacher decide on what children should learn and follow traffic patterns. - 4. There is a place for everything and everything gets back to its place by prearranged orderly agreement between class and teacher. - 5. Textbook and folder are kept clean, in sets, in order in place, and unmarked. - 6. Ventilation is seen to properly and daily. - 7. Bookcases, books, folders are kept in sets and in order and kept conveniently near centers where they are to be used. - 8. Each classroom has something "living": a planter, aquarium, or? - 9. Each room is reasonably clean even if children are assigned to keep it this way. Responsible monitors can and are willing to take care of floors, boards, chalk sills, arrangement of books, supplies, clean tables, pencils, woodwork, sink tops, windows, equipment and any other work that needs doing. - 10. Bulletin boards are visually related to the unit with which children are currently working. (Borders on tops of all boards and tags as well as materials should be evenly spaced from the top of board and have properly lettered caption done in cursive or manuscript.) - 11. Table tops are clean and materials in order or cleared at all times. Only necessary materials for current activity should be visible at any one time. Children must be taught to clean up and leave areas ready for next group or clean up, and clean away one set of materials before others are brought out. Please teach children to stop marking up our new books. - 12. Paper is in an organized container. Children are using too much paper for nothing. One sheet per assignment or task is sufficient and no more unless circumstances warrant it. They will learn how to handle this and we will rid ourselves of so much clutter on floor, table tops, in desks. - 13. Children are not dismissed at any time until the room, table tops, equipment, etc., are as they should be for next activity. This includes floors and book cases. We should have all of our books placed by now and table tops cleared. Be sure your Reading Specialist and O'Neal have copies of your book inventory. - 14. We continue to enforce our standards. Children have stopped all of that gum, candy eating activity Great!! Now lets be sure that they do not go into the halls at any time from 9:00 to 10:30; 10:50 to 12:00; 1:00 to 2:30; without a pass. - 15. We continue working on self control at all times! Our halls are better and will continue to improve since we are all taking our children down the stairs. ### EQUIPMENT - 1. Please place the three sections of your equipment catalogue together and number the pages. Place in folder and refer to it daily when making requests for materials. - 2. Please sign out "whatever" date, page #____, item #____, or letter #____ on your name card at back of "the room". - 3. Cross out same when material is returned. - 4. Equipment should be used all A.M. and P.M. We can do prescriptive reading in the A.M. and math teaching in P.M. using everything we have. If you notice that your neighbor has equipment that is not being used, ask to borrow it and use it, even if only 1 or 2 children are being programmed on the borrowed item. - 5. Teachers please do not coil up the listening head set cords. The small wires inside will soon break. Leave the cords hanging or lying in their replacement boxes or on tables. Remind the children to keep them out of their mouths, wear them under the chin and leave the ear parts intact. Appoint a monitor to keep them clean. Monitor must be very responsible; water must never get into the tube or the rest of the head set. Damp sponge may be soaped for wiping of sets. - 6. Please request use of equipment and materials one day in advance through aides. Aides will return and refile returned materials and check out and deliver new equipment and materials. Please use our "Request Form". - Our equipment is delicate, money for repairs is less than limited, so - teachers become operators. ### ONE HUNDRED AND ELEVENTH STREET SCHOOL ### ASSESSMENT PROCEDURES At the lllth Street School, instruction is conducted on a 3-week cycle for both the Early Childhood and Upper Age Group Units. During this cycle, each student is working on specific skills. At the end of the cycle each student is diagnosed to determine his status concerning these skills. Some of the diagnostic instruments are teacher-made. Others are standardized, such as the IGE tests discussed elsewhere in this Directory. In each case the results are recorded on the Classroom Skills Charts by indicating the number of items successfully passed for each skill. If the student has attained minimum mastery, a circle is drawn around the number of items achieved. After all students have completed the diagnostic tests and the results have been recorded, the Instructional Teams meet to re-group the students based on skills achievement. In the case of reading and mathematics, this sorting procedure is facilitated by the use of IGE skill cards. Skills which have been achieved are so indicated by notching the hole opposite that skill by placing a skewer through each hole in a stack of skills cards. The cards which have been notched will fall out when the stack is picked up by the skewer in this manner. Each skill card represents a student, and each pile of cards represents a group of students which should work on the same skill during the next cycle. The teachers in each team then discuss the skills they desire to teach for the next cycle. Then they simply pick up the piles of cards related to those skills. This defines their student group for the next cycle. In most cases, the 51 By using this procedure, almost all of the students can try to accomplish the skills under a new teacher. The students very often have new materials because each teacher assembles her own unique set of materials for specific skills. If a student fails to schieve mastery of a skill on the next cycle, he may be given an Intensive Remediation
Prescription (see form immediately following Skills Ch. ets). A variety of techniques are used, including use of older student-tutors and parent volunteers to provide individualized instruction. The students proceed through the three-week cycle of evaluation, performance and assessment until they have accomplished all of the skills prescribed for the elementary school student. To date, no student at the lllth Street School has completed all of the skills to be learned. If a student completes all of the skills to be learned prior to the end of the cycle, he is given enrichment material in the same subject. By carefully recording the progress of each student as he learns the prescribed skills, the staff ensures that the student is completely prepared for junior high school when he leaves the lllth Street School. | | | | | WO | RD A | TTA
LEVI | CK S
EL A | KIL
V | LŚ | | | | | | | | | | |-----------------------------|----------|-----------|-----------|-----|---------|-------------|--------------|--|----------|----------|----------|---|----------|----|----------|----------|----------|--------| | | | :// | / | 7 / | 7 | // | 7 | | 7 | 7 | <i>T</i> | 7 | T. | 7 | 7 | 7 | 7 | 7// | | | / | 16 Morail | Ing Phras |)es | ers Num | Phrase | | The state of s | // | // | / | / | // | // | // | // | // | | | | | | | | | | | _ | \angle | \angle | <u> </u> | | \angle | | \angle | | \angle | | | Number Item | - | — | - | 10 | 10 | 16 | | | | | | | | | | | | | | Minimum Mastery Pupil Score | 12 | 12 | 12 | 12 | 12 | 12 | - | | | | | | _ | | _ | _ | | } | | 1 ahii 20016 | | - | | | | | | | | | | - | | | | | | 1 | | | | | | | | | | | | | | | , | | | | |] | Α | ļ | - | - | | | | _ | | | | | | | | _ | | | | | <u> </u> | - | - | | | | | - | ļ | | | | | | _ | | | _ | | | | | | | | | | | | | | | | - | - | | - | - | [
i | | | - | | | | | | - | ١, | | | | | | | | | | | | | · . | - | | | | | | - | | | | | _ | | | <u> </u> | | | | | | | | | | | r | - | : | | u . | | | | | _ | | | | | | | | | | | | | | | _ | _ | | | | | | <u> </u> | | | | | | | | | | | | | | | - | | | _ | , | | , r | | | | | | η, | | | | | | | | | | | | Ė | ` | <u> </u> | | | | - | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | , | | | | | | | _ | | | | | - | | | | | | | | • | | | | - | | | - | - | | | | | | | | | | | | | | | | | - | | - | _ | 7 | ^ | | | | | | 1 | | | , | | | | | | | | | - | | | | | s | | | | | <u> </u> | <u> </u> | | | | 0 | | | - | | | | | | | | | | | | · | | _ | | | FRÍC | | | | | | | | | | | \ \ | | | | 1. | | l | l / | | | | | | W | ORD | ATT.
LE | ACK
VEL | SKI
B | LLS | | | | | vga.dh | | | _ | | | |-----------------|--|--------------|------|---------------|-----------|-------------|--------------|---------------|-------------|--------------|--------------|----------------|--|----------------|--|--|----------|-----|---| | | · / · · · · · · · · · · · · · · · · · · | Bes. Vocabui | End: | Colorson ants | Sonant Ri | or Elements | Colore Vower | Co. Sonant Di | Cond Word | R. Cractions | Be Week | Jurals
D | 085e851Ve | | | | // | | | | Number Item | 20 | 20 | 20 | 20 | 20 | 13 | 17 | 17 | 15 | 12 | 12 | 20 | | _ | | ļ | ļ | | | | Minimum Mastery | 16 | 16 | 16 | 16 | 16 | 12 | 14 | 14 | 12 | 10 | 10 | 16 | <u> </u> | _ | <u></u> | ļ | | | | | | | | | | | | | | | |
 | <u> </u> | <u> </u> | ·
- | _ | | | 1 | | | | | | | - 9 | | | | | | | - | _ | | | | - | | 1 | | | | | | | | | | | | | | | - | | | - | - | | - | | | ļ | | | | | | | | | | | <u> </u> | - | | _ | - | - | | 1 | ١ | | | - | ٥ | | | | | | | | | | | | <u> </u> | | | 23 | | | | | - | | - | | | | - | - | | <u> </u> | - | - | | | _ | ļ — | <u> </u> | 1 | | | | | | | | - | | | | | | | | | <u> </u> | - | - | | | | | | - | | | | | | | | | | | - | _ | | - | | | 1 | | | | | | | | | | - | | | | - | - | | - | - | - | | | | | | | | | | | | | | | - | | _ | - | | - | t- | 7 | | | | | | | | | | | | | | | | - | | - | | - | | 1 | | | | - | - | | | | | | | ` ` | | | _ | | - | | | | 1 | | | | ψ. · | | | | | | | | | - | | - | | | | - | - | } | | | | - | | | | | | | | | _ | | _ | | | | | | 1 | | | | | | | | | | | - | | - | | , | | | | | | 1 | | | | | | | | | | | | \vdash | | | | - | | | | | Í | | | | | - | | | | | | | | \ | | - | _ | | | | | 1 | | | | | <u> </u> | 1. | 0 | | | - | | - | 1 | | | | | | | | 1 | 3 | 1 | | | | | | | | | | 1, | | | | | | | | Ţ, | | | 1 | | | | - | | | | | | | | | - | | | , | | | | _ | 1 | 1 | | | | | | | - | | | | | | | | | | | | | |]. | د | | | | | | | | | | | 0 | | · | | | | | | |] . | : |] | | | C | | | | | | | | - | | | | | | | | | | | | ## WORD ATTACK SKILLS LEVEL C Two vowels separated Consonant Variants Two vowels together Consonant digraphs Synonyms antonyms Consonant Blends Vowels + Tatl Long and Short Middle Vower Long Vowers Final Vowel Diphthongs Base Words -Homonyms 15 15 16 15 15 15 15 15 15 15 Number Items 12 12 12 12 12 12 13 13 12 24 14 12 12 12 Minimum Mastery .55 WORD ATTACK SKILLS LEVEL D | | | | | | | | | | | | | | • | | | | | | | |-----------------|----|---|--------------|---------------|----------------|-----------------|----------|--------------|--------------|----------|--------------|--|--------------|--------------|-----|------------|--|-----------|-----| | | : | ujam | | Spuds
6.5. | S 5 | | / | // | | | T- / | / | / | 1 | | / | / | // | / | | Number Items | 20 | $\begin{array}{c c} & V_0 c_{ab} u_{lam} \end{array}$ | Silonant Blo | 15 Syri | © (1abication | 145
20
20 | - | Lossessive. | | | _ | | | | // | /
/
 | _ | / ./
/ | | | Minimum Mastery | 16 | 14 | 13 | 13 | 10 | | | | | | ε, | | | - | - | | - | , , | | | Milliam Mastery | 10 | 14 | 12 | 12 | 14 | <u>16</u> | 14 | | === | ==== | _ | | <u> </u> | <u> </u> | - | | | 1 | | | | | | | | | | |
 | | | | | | - | - | | | | | | | | | | | | | | | | - | | | | | | | | ļ · | | | | , | | | | | | | · | | | | | | ļ — | | | | | | | 6 | | | - | 3 | c | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | ٠. | | ļ | ļ | <u> </u> | | | | : | , | | | | | | | | | - | | | | | - | | ļ | | | | 4 | | | | | | | | | | , | | | | <u> </u> | ٠. | | | - | <u> </u> | | - | | | | _ | - | | _ | | | | | | | | | | | | | | 1 | | | | | | | | | | | | <u> </u> | | | <u> </u> | | | - | <u> </u> | - | } | | | | | | | | | | | - | | | | - | | | - | | | 1 | | | | | | | | · · | | | | | | | - | - | | | | | | | | | | | | | | | | | | - | - | | | | - | _ | - | | | | | - | <u> </u> | | | - | | | | | | | | - | - | | - | | 1 | : | | | | | | | <u> </u> | | | - | - | \ | | | | | - | | | 1 | 14 | | | | | | , | . | _ | | | | <u> </u> | | | , | | | | | 1 | :\ | | | | | ٠ | -, | | | <u> </u> | | | | | | <u> </u> | | | | | 1 | ' i | | | | _ | | | | | | | | | | | | | T . | | |] | | | | | | | | | ° | | |
| | | | | | | | |] | - | | | | | | | | | ز : | minutes on lower half. Total across for minutes per DIRECTIONS: Enter students name and room number in Total down for minutes of each technique. ramediation on upper half of box and the number of Enter date each student receives Remarks abus and study less f left column. student. Individually Guided Motivation Intensive Remediation Prescription . Individualized Approach Techniques and Strategies Language Experience Programmed Learning Basal Readers Linguistics Decoding soisostas sies Date Min: Person Responsible Name of Students the room number TOTAL TIME (Strategy) Location 57 111th Street School # 111TH STREET SCHOOL CLASSROOM MANAGEMENT At the 111th Street School each teacher organizes her materials into Learning Centers in order to teach specific skills. To illustrate how one teacher has organized her class, we will show how a teacher from the Upper Age Group Unit, Miss Lynda McNeal, has organized her instructional day to teach Math in Time Block #1, Reading in Time Block #2, and Study Skills, Handwriting, Language and Writing in Time Block #3. All students in the Upper Age Groups participate in Psychomotor Training in Time Block #4. The attached Instuctional Schedule shows a typical daily log of the three teams in this unit. Mis McNeal has organized her Learning Centers about her supplies and equipment in the first two Time Blocks, when all students are studying the same subject. In the third Time Block, (her Home Room period), the Centers are organized about the subjects which the students are currently pursuing. At this time her Centers are organized like this: ### TIME BLOCK #1 (MATH) | Center # | | |----------|--------------------------------------| | 1 0 | Correctional Center (Conference) | | 2. | Imperial Tapes | | 3 | Singer Math Kit | | 4 | Cuisenaire Rods | | 5 | Modern School Mathematics Texts (#5) | | 6 | Modern School Mathematics Texts (#6) | | 7. | Sullivan Program (Fractions) | 111th Street School Instructional Schedule Upper Age Group Instructional Cycle #3 | _ | | _ | | | | |---------------------------|----------------------|---|--|--|-----------------------------| | (heb) | 2:30-3:00 | Psychomotor—Large Group One-to-one Small Group Skills | Fsychomotor – Large Group One-to-one Small Group Skiils | Psychomotor – Large Froup One-to-one Small Group Skills | Educational Resource Center | | (DEC. 3, 1993 to JAN. 10, | 1:10-2:30 | I.G.E. Math—Small Group Pupils | Class Size Group 3 days Language Spelling Handwriting 2 days ~ Study Skills Social Studies Science—Health | I.G.E. Reading—Small Group W.A. Pupils Comp. D-1,2,3 /4 569. ORD. D-1,2,3 /4 C-10 /6 Mala IDEA | Developmental Math Process | | 2 | 10:50-12:10 | Class Size Group 3 days Language Spelling Handwriting 2 days — Study Skills Science—Health | I.G.E. Reading—Small Group W.A. Pupils Comp. C. 1, 2, 641, 21; 561, 22; 5 | I.G.E. Math—Small Group Pupils | R'ESOURCES ', Large Groups | | | 9:00-9:40 9:40-10:30 | I'G.E. Reading—Small Group W.A. Pupils Comp. C-16-18 15 Main 1064 C-13-15 15 Coursessed. D-12-3 20 569 Orders | 1.G.E. Math—Small Groups Pupils | Class Size Group 3 days Language Spelling Handwriting 2 days—Study Skills Social Studies Science—Health | Reading Skill Development | | | TEAMS [C - C' - D] | BATES (107) BATES (107) BATES (107) ESTES (105) LABS- TWOMAS 29 | 2 - DAVIS - DAVIS - CHATHAN JENKINS JOSEPH 34 LABS- THOMAS 34 | 10 136
156
WILLIAMS 4
HARSHALL 38
1485- JANEPH 38 | Music: Fitzgerald | | Large Groups Small Groups Class Size Groups One-to-one | | |--|--| | 3eading Skill Development
Thomas
Joseph | Aides
Matthews
Donahue
Johnson | | Beading Sk | Education Aides
Stuckey M
Hill Do
Moland Jo | | Music: Fitzgerald
Horizontal Organization of
Reading Skills: | Orchestra
 | E. Ervin Psychomotor W. Kimbell TOTAL ENROLLMENT-347 * Refers to I.G.E. Skill Cardon Word Attack ### TIME BLOCK #2 (READING) | Center # . | | Contains | |------------|---|---| | 1. | | Listening Center (Imperial Reading Lab) | | , 2 | | Vowels (Sound-o-Word Game) | | 3 | , | Dolch Word Game | | 4. | | Comprehension (Spectrum Kit) | | - 5 | | Basal Reading Texts Related to Specific | | 6 | | Basal Reading Texts Skills under study | | 7 | | Worksheet Follow-up (Conference) | ### TIME BLOCK #3 (HOME ROOM) | Center # | Contains Materials For | | |----------|------------------------------|-------------| | 1. | Study Skills Follow-Up | | | . 2 | Handwriting | | | 3 | Language (Verb Usage) | | | 4 . | Spelling | | | 5 | Language (Capitalization) | | | 6 | Writing (Sentence Structure) | <u> </u> | | 7 | Poetry (Writing Limericks) | | Miss McNeal rotates the students among the Learning Centers during the first two Time Blocks in order to provide the students with a wide variety of materials and approaches for teaching the specific skills for which she is currently responsible. In the third Time Block the students are rotated through the centers on a rigid schedule to ensure that all students have an opportunity to learn all of the skil's in the various subjects covered during this period. Miss McNeal's scheduling is shown on the next page. Other teachers at the school will have individual schedules to meet the specific requirements of their students. Students are divided into six sets (numbered 2 through 7); this always struction and to provide additional flexibility in scheduling. Sets of students are rotated through the Centers as shown in the schedule below. Material, including
skills boxes and contracts are stored at each Center as indicated above. Material at each Center may be changed as necessary. TIME BLOCK #3 | Day | <u> </u> | 2 | 3 | 4 | 5 5 | 6 | 7 | Center | |------|----------|---------|----------|---------|----------|----------------|--------------|----------------| | Mon. | * | 2 | 3 | 4 , | 5 | 6. | 7 | | | Tue | 7 | | 2 | 3 | 4/ | ⁷ 5 | 6 | _ | | Wed | 6 | 7 | ! | 2 | ,3 | 4 | 5 | - . | | Thu | 5 | 6 | ! 7 | | . 2 | 3 | 4 - | _ | | \F"i | Affec | tive Do | nain Act | ivity (| Class si | ze) | | ~ | | | | | | | | | | |------|-------|--------|-------------|---------|----------|-------------|-------------| | Mon. | | 5 | 6 | / | | . 2 | | | Tue. | 3 | 4 | 5 | 6 | 7 | | 2 · | | Wed | 2 | 3 | 4 | 5 | 6 | 7 | | | Thu | | 2 | , 3 | 4 | 5 | 6 | 7 | | Fri | Affec | tive D | omain Act | ivity (| Class si | ze)· | | (Note that each set completes a cycle through each center in two weeks: The third week of the 3 week cycle is devoted to assessment and individual assistance.) The teacher at the Illth Street School is continuously involved in the organization of Learning Centers in her classroom. She utilizes materials from the retrieval center in the school, from the commercial kits in her clas room, from standardized state texts, and from any other source available. Her task is to organize the material in order to accomplish the specific instructional tasks for a particular three week cycle. She occasionally develops some material from scratch if this is necessary for a student, or students to develop the particular skills that they are working on. Paper materials, such as pre/post tests, worksheets, and handouts, which are related to a specific skill, are reproduced and assembled in sets in large envelopes. These envelopes are consolidated into "skill boxes" and are used at the Learning Center in addition to the other supplies and equipment which are listed there. At the end of the instructional cycle, the teacher may or may not change the specific skills in Reading and Mathawhich she is teaching. If she teaches the same skills during the next cycle, she will probably have new students. If she teaches new skills she may retain most of the students during the next cycle. This means that she must plan and assemble the materials for the Learning Centers to teach the new skills. In any case she must plan and assemble new materials, for her Home Room Time block for each cycle. The following pages illustrate how one lllth Street teacher plans her centers to accomplish specific objectives. Some of the student materials from the skill boxes are also provided. ### 111TH STREET SCHOOL ### MATHEMATICS INSTRUCTION SEQUENCE ### SAMPLE The following pages illustrate a typical instructional sequence for mathematics. The first page is the teachers' worksheet for resources. Or this sheet she writes the objective to be accomplished, and the materials which are available. The teacher then assembles all of the materials at a learning center in the classroom (only the pre/post test, some teacher-made materials, and the worksheets from the skills box are reproduced here). The students rotate through the learning center as described under Classroom Management. At the center they first complete the pre/post test. Any students who perform satisfactorily (80%) proceed immediately to another center. Other students complete activities which use the materials at the center. At the end of the three week cycle they again take a pre/post test. Results are recorded and reported at teacher team meetings. Students who perform at the 80% level or above indicated by circles, on the Classroom Skills Chart proceed to another objective. Those who do not, work with additional materials (probably with another teacher) until they are ready to proceed. Working' with different teachers to achieve the same objective provides the student with an opportunity to work with new material's because each teacher designs her own learning center. Teachers use both commercial materials and equipment and teacher-made and teacher-assembled materials in the centers. Worksheet's for Center Planning provide the structure to help teachers to focus on the relationship between materials and objectives. The following pages are only samples of the materials. Teacher Mc Meal Time Block <u>1 (9-10:30)</u> ### Mathematics - Oct 23 - (1 week apple) Resource Materials Worksheet for Center Planning Each child will add/or subtract fractions with like or unlike denominators. Texts: modern school mathematics p 208) like p 209 jainominatoro p.203 p. 216) unlike) equivalent paon practions p.a18 denominator Bo Clem school Mater workbook Supplementary Texts: P.64 # 20-33 P.65 #1-12 p.31 Equer Fractions #1-12 p 66 Like Fractions P 43 #1-4 p.67 p.30 unlike Fractions P 71 (lcm)p. 32 Julivan Book 6 p. 43 Tapes, Filmstrips, Recordings Omperial Onternational Learning Lesson 18- Meaning of Fractions Lesson 19- Equivalent Fractions 64 :Games % - fraction game 2. Cuisenaire Rods Others -Fraction Kit-Objective is to know fractional Centers: Math i listening a traction kets-businaire Rocks 3 game- Fraction will 4. Hollow-up 5. Jeacher-Directed Sullivan | • | | | | instruct | ional Packa _s | (e | · · · · · · · · · · · · · · · · · · · | |-----|----------|------------|-------------|-----------|---------------------------------------|--|---------------------------------------| | | 1 | •• | • | Concept | Unlike Den | ominațors | / | | | | | | | cept Renami | | 7 | | | | | • | | ctober 23, 1 | | | | | 1. | • | | | | | • | | | • | Lon | mina Daoa | | . * * * | . /. | | | • | ; | Lea | rning Prere | quisites | • | /- /- | 1 A . | | | ;
 | | | | | | | | | l. Dis | tributive | Property. | | $+\frac{5}{8} = (2 + 5)$ | $\frac{1}{8}$ | | | | 2. Num | erator/Den | ominator D | efinition | | · | | | | 3. Add | + Subtrac | t/- | | · · · · | ·
- <u>-</u> | , | | · | 4. Ren | ame Fracti | onal Numbe | rs | | · | o | | | <u> </u> | | _ | | • • • • • • • • • • • • • • • • • • • | | | | | <u> </u> | | | | | | · | | | | | | | 7. | | • | | | | | . | | | | iş. | | | | | 2 | | | · | | | | İ | | . 6 | | | - | | | | i | | | 4 | | | | | | | | | | <u>,</u> | | | | / | : | | \ | | | | | | • | | ı | 5.6
4 | | | , | • | | | v. | | | | | | | | · • | | 1 | | | | ** · · · · · · · · · · · · · · · · · · | · . | | | | | | \ | | | | | | | i
: | | ÿ. \ | | | | | | | | | \. | | \$ | | | | | | | . \ | | No. | | | 9 | - | 1 | • • | | | | | # ARITHMETIC CHECK-UP SCORE () Pre-Post 1 Part 1 ### MOLLIGGE | | 70 | | 4) 49 | | |---------------------------------|---------------------|----------------------------|-------------------------------------|------------------| | 53_ | 48 | 540 | 6 | | | | | | | | | 5) 38 6)
27 |) 296
<u>349</u> | 7) 8020
3824 | 8) \$37.43
4.70 | | | | | 5798
4363 | . 86
9. 26 | | | | | | | • | | 9) \$12.00 + .60 | 10) 4/8 | 11) 1/3 | | | | | 4/8 | 1/6 | • . | | | | | | · | | | 12) 13
3 2/3 | 13) 3/6
2/5 | 14) 23 1/4
<u>4 1/3</u> | 15) 4 5/6
3 1/4 | 1 | | | | | | 1 | | 16) 31 1/2 17 |) 5 1/4 + 6. | 5 18) .07 | + .267 + .3207 | 1 | | 13 2/3 |) 35.4 + 2.6 | | | • 1 | | | , <u> </u> | | | 1 | | 20) 7 yrs. 8 mo.
1 yr. 6 mo. | | t. 7 in. 2
t. 8 in. | 2) 2 hrs. 35 min.
4 hrs. 76 min. | 1 | | | | п | , |] | | 23) 1/2 + 1/6 + | 1/.8 | 24) 5 1/2 | + ,3:5 |] | | | | | | | | 25) 15 1/10 + .7 | | | • | | | | | | • | | | | | | * | 2 | | | | | | 2 | | | | | | 1
2
2
2 | 25. .Pre-Test ### ADDITION OF MIXED FRACTIONS WITH LIKE DENOMINATORS NAME______DATE_____ 13 + 4 2/3 15 + 3 1/3 12 + .2 3/4 13 + 3 5/6 12 2/·3 + 1 1/3 11 1/2 + 3 1/2 44 1/3 +11 __ 46 1/4 +10 · · 54 3/5 +12 #### FRACTIONS Cut five rectangular shapes from a sheet of paper like the one pictured on the right. How long is it? How wide is it? - 1: Fold the first shape into halves. Color 1/2 of it. - 2. Fold the second one into fourths. Color 1/4 of it. - 3. Fold the third one into fourths. Color 3/4 of it. - 4. Fold the next one into eighths. Color 1/8 of it. - 5. Fold the last one into eighths. Color 5/8 of it. - 6. What part of the glass (B) is filled? - 7. What part of D is not colored? - 8. How many eighths in A are not shaded? - 9. Which picture shows 3/4 shaded? - 10. Which is larger, 1/4 or 1/2?______ - 11. Which is smaller, 1/2 or 3/8? - 12. Which is larger, 7/8 or 3/4?_____ - 13 Rearrange the following fractions according to size-smallest to largest: $$\frac{7}{8}$$, $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, $\frac{3}{4}$, $\frac{5}{8}$, $\frac{3}{8}$ #### MORE ABOUT FRACTIONS | Fold a circle into two parts. These parts are called | |--| | halves. Why? | | Take one half and fold it into two equal parts. The | | parts are called fourths. Why? | | Use one of them and fold into | | two equal parts. These parts are called eighths. | | Why? | | Put $1/8$ on the white circle. Is $1/8$ as much as $1/4$? | | Put two of the 1/8's on the white circle. | | What other part of the circle just covers them? | | What does 2/8 equal in size? | | Put 4 of the 1/8's on the white circle. What other | | part of the circle will just cover them? | | Use the piece of the circle that will prove it. Put | | six of the $1/8$'s on the white circle. How much of | | the circle is covered?Place three of | | these quarter-sized pieces over the six 1/8's. Are | | they the same size? | | | -Use the above pictures to help solve the fractions below: - 1. How many 1/8's are there in one half? - 2. How many 1/2's are there in a whole? - 3. How many eights are there in 3/4? - 4. How many fourths are there in a whole? - 5. How many 1/8's are there in 1/4 of 2 wholes? - 6. How many 1/2's are there in 1/2? - 7. How many 1/8's are there in a whole? - 8. How many 1/4's are there in 2 wholes? - 9. How much
is one half of a half? - 10. How much is a half of a fourth? $$\frac{1}{4} = \frac{1}{8} = \frac{1}{2} = \frac{1}{4} = \frac{1}{2} = \frac{3}{8} = \frac{3}{4} = \frac{2}{8} = 1$$ Cut out a cardboard circle 1 inch in diameter. Use this to draw circles for each number below. Fill in the fractional part with your favorite color or use a pencil. $\frac{1}{2}$ $\frac{1}{3}$ $\frac{1}{5}$.. 1 $\frac{2}{5}$ $\frac{3}{3}$ $\frac{3}{4}$ 5 5 $\frac{2}{4}$ $\frac{3}{5}$ $\frac{2}{2}$ $\frac{2}{7}$ 4 5 $\frac{4}{4}$ 1 $$\frac{4}{4} = 1$$ # FRACTION PARTS ### FRACTION CARDS $$\frac{1}{5} = 20\%$$ - 1. Name the fractional numbers in simplest form. (Reduce to lowest terms) - 1. $\frac{2}{8}$ - $\frac{2}{36}$ - $\frac{3.}{24}$ - $\frac{4}{32}$ - 5. 9' - \mathbb{N} . Rename the fractional numbers so they have the same denominator. - 6. $\frac{4}{4}$, $\frac{2}{3}$ - 7. $\frac{3}{8}$, $\frac{4}{5}$ - $\frac{8. \frac{5}{6}}{6}, \frac{3}{8}$ - $9. \frac{2}{6}, \frac{3}{8}$ - 10. $\frac{7}{14}$, $\frac{6}{7}$ # INTERMÉDIATE MATH PROGRAM Lesson 18 Meaning of Fractions | 1 | D | B [| | | | | | | | | | | |----|------------|-----|---|---|--|---|--|--|--|--|--|--| | 1. | . D | | | | | ' | | | | | | | | • | , | | / | | | | | | | | | | | | · | | | · | | | | | | | | | | | A | | | | | T | | | | | | | There are <u>congruent</u> parts in rectangle ABCD. 2. There are ____ congruent parts in the circle. 3. Are the parts in triangle ABC congruent? 4. Which figure is divided into 2 congruent parts? 5. ____ out of ____ congruent parts is shaded. 6. ____ out of ____ congruent parts are shaded. 7 ____ out of ____ congruent parts is shaded. 8. ____ out of ____ congruent parts are shaded. 9. ____out of ____ congruent parts are shaded. 10. | | Ŷ | | | |--|---|---|--| | | | , | | There are ____ congruent parts altogether. There are ____ shaded parts. There are ____ unshaded parts. 11. number of shaded parts number of congruent parts **12.** . number of unshaded parts number of congruent parts altogether 13. Does the fraction $\frac{3}{4}$ tell the amount shaded in figure A or figure B? ____ 14. Which fraction tells about the shaded part of the circle, $\frac{5}{6}$ or 5 <u>5</u> ? —— 15. | | | · · · · · · · · · · · · · · · · · · · | | |--|--|---------------------------------------|--| | | | | | Write the fraction that names the unshaded part of the rectangular region. 16. Write the fraction that names the shaded part of the triangular region. 17. How many marbles are there in the set? How many of the marbles are shaded? ____ 18. ____ out of ____ marbles are shaded. of the marbles are shaded. Write the fraction that tells what part of the glasses are empty. _ 20. | 5 | | |----|--| | = | | | -9 | | | | | 9 is called the denominator. 5 is called the numerator. In $\frac{2}{5}$, which number is the denominator? ___ Which is the numerator? _ 21. Write the fraction that names the shaded\part. Write the fraction that names the ünshaded\parts. 22. Write the fractional numeral that describes the shaded marbles. Write the fraction that describes the set of unshaded marbles. In $\frac{3}{10}$, which number is the denominator? Which number is the numerator? 24. Which figure shows $\frac{2}{3}$, A or B? 1. | • | , | , | |---|-------|---| | |] ; . | | | | • | | Are the parts congruent? 2. Are the parts congruent? 3. How many congruent parts are there? ____ 4. Circle the fractional numeral that describes the shaded part of this figure. **5.** Write the fraction that describes the set of shaded marbles. ____ -6 Write the fractional numeral that describes the shaded part. 7. In $\frac{3}{8}$, which number is the denominator? Which number is the numerator? 8. Write the fractional numeral that describes the unshaded part. 9. Write the fractional numeral that describes the shaded part. 10. In a circle that is $\frac{5}{11}$ shaded, there are ____ congruent parts and ____ of them are shaded. 11. Is $\frac{5}{8}$ or $\frac{5}{6}$ shaded? _____ 12. Which has $\frac{1}{2}$ shaded, A or B? ## INTERMEDIATE MATH PROGRAM Lesson 19 Equivalent Fractions 1. Write the fraction that tells what part of the region is shaded. 2.` Write the fraction that tells what part of the region is shaded. 3. Write the fraction that tells what part of the region is shaded. 4. Write the fraction that tells what part of the region is shaded. **5.** $$\frac{1}{2}$$ = \Rightarrow Equivalent Fractions $$\frac{1}{2} = \frac{1}{10}$$ $$\frac{1}{2} = \frac{6}{2}$$ 6. Write the fraction that tells what part of the region is shaded. _____ 7. Write the fraction that tells what part of the region is shaded. 8. $\frac{2}{3}$ = $\frac{2}{6}$ Equivalent Fractions 9. $\frac{3}{4}$ 10. $\frac{4}{4}$ = 11. $1 = \frac{1}{2}$, $1 = \frac{1}{8}$, $1 = \frac{1}{42}$, $1 = \frac{99}{99}$ $\begin{array}{c|c} & 0 & & & \frac{1}{2} \\ \hline \frac{0}{2} & & \frac{1}{2} & & \frac{2}{2} \\ \end{array}$ 12. $$\frac{1}{2} =$$ 13. $$0 = \frac{0}{2} =$$ 14. $$\frac{1}{4} =$$ _____ 15. $$\frac{3}{4} =$$ ____ 16. $$1 = \frac{2}{2} =$$ ___ = ___ 18. $$\frac{1}{2} \times 1 =$$ ____ $$\frac{1}{2} \times \frac{2}{2} =$$ **19.** $$\frac{3}{4} \times \frac{2}{2} =$$ $$\frac{3}{4} =$$ **20.** $$\frac{2}{3} \times \frac{4}{4}$$ $$\frac{2}{3}$$ = _____ **21.** $$\frac{4}{5} = \frac{20}{20}$$ $$\frac{4}{5} \times \frac{4}{4} = \frac{16}{20}$$ **22.** $$\frac{3}{8} = \frac{3}{24}$$ $$\frac{3}{8}$$ × = **23.** $$\frac{5}{9} = \frac{36}{36}$$ $$\frac{5}{9}$$ × ___ = $\overline{36}$ **24.** $$\frac{3}{7}$$ $$\frac{3}{7}$$ × = **25.** $$\frac{4}{11} = \frac{16}{11}$$ $$\frac{4}{11}$$ × = $\frac{16}{11}$ **26.** $$\frac{2}{3} = \frac{8}{}$$ $$\frac{2}{3}$$ × = $\frac{r}{-}$ **27.** $$\frac{3}{9} = \frac{3 \times 1}{3 \times 3} = \frac{3}{3} \times \frac{1}{3} = \frac{1}{3}$$ **28.** $$\frac{5}{20} = \frac{\times}{\times} =$$ **29.** $$\frac{12}{18} = \frac{\times}{-\times} = \frac{\times}{-\times}$$ **30.** $$\frac{15}{27} = \frac{\times}{\times} = \frac{\times}{\times}$$ 31. $$\frac{6}{24} = \frac{\times}{\times} = \frac{\times}{\times}$$ 32. $$\frac{7}{21} = \frac{x}{x} = \frac{x}{x}$$ **33.** $$\frac{16}{20} = \frac{\times}{\times} = \frac{\times}{\times}$$ **34.** $$\frac{18}{24} = \frac{\times}{\times} = \frac{\times}{\times}$$ **35.** $$\frac{8}{12} = \frac{\times}{\times} = \frac{\times}{\times}$$ 1. $$\frac{1}{2} = \frac{10}{4} = \frac{10}{18}$$ $$2. \quad \cdot \frac{5}{6} = \frac{18}{18}$$ $$\frac{5}{6}$$ × = $\frac{18}{18}$ 3. $$0 = \frac{0}{4} = \frac{8}{8}$$ $$\frac{2}{9} \times \frac{3}{3} =$$ 5. $$\frac{4}{5}$$ \times = $\overline{20}$ **6.** $$\frac{3}{4} \times = \frac{3}{36}$$ 7. $$\frac{1}{6} \times = \frac{1}{42}$$ Write in simplest form. <u>12</u> 8. $$\frac{45}{48}$$ = 9. $$\frac{14}{24}$$ = 10. $$\frac{17}{17} =$$ POST TEST ADDITION OF MIXED FRACTIONS WITH LIKE DENOMINATORS NAME_______ DATE 17 + 2 1/2 18 + 1 2/3 + 5 4/6 64 1/3 . +21 2/3 23 1/4 +42 3/4 15 +13 1/3 44 35 2/6 65 +32 2/3 +24 +14 1/4 > 21 5/6 +32 1/6 POST TEST ADDITION OF MIXED FRACTIONS WITH UNLIKE DENOMINATION · 196 NAME_______DATE_____ ġ. 2 2/3 +6 4/6 2 3 3/4 5 2/5 +3 1/3 2/10 4 1/3 +4 3/6 NAME DATE # POST, TEST ADDITION SKILLS #10, 11, 12, 13, 14, 15 DIRECTIONS: Add the following fractional numbers. Write the sum (the answer) in the simplest equivalent fraction. 1. $$2/8 + 3/8 =$$ E- 2. $$6/12 + 4/12 =$$ $\frac{1}{2}$, $\frac{1}{2}$, $\frac{1}{6}$ + $\frac{3}{6}$ = 4. $$1/4 + 2/4 =$$ 5. 1/2 + 1/5 = 6. $$3/4 + 1/8 =$$ $7, \quad 7 \quad 1/4 + 2 \quad 2/4 =$ 8. $$a = 10 = 2/12 + 6 = 4/12 =$$ 9. 8 2/6 + 4 2/6 = 10. $$62/3 + 3 =$$ $11. \quad 5 \quad 1/2 + 10 =$ 12. $$4 \frac{1}{2} + 2 \frac{3}{8} =$$ ONE-HUNDRED ELEVENTH STREET SCHOOL LOS ANGELES UNIFIED SCHOOL DISTRICT FORMAT FOR MONITORING PERFORMANCE OBJECTIVES Teacher TDQ Grade Level 6th -C! | ş | PERFORMANCE
OBJECTIVE*** | ATTAINED | YES NO | | // 0/ | 3 - 6 - | | - | | <u> </u> | *. | | | | |---|-----------------------------|--------------|--------|--------------|------------------------|--------------------|-------------------------|------------------------------|----------------------|---------------|-----------------|-------------|-------|-----| | | ACTUAL
COMPLETION | DATE | (2) | | 11/0. | 0 3 | | | | | | <i>y</i> | · | | | | EXPECTED COMPLETION | DATE | (6) | | Ц/// | | | | | ` | | `` | ٧ | | | | PROFTCIENCY
LEVEL ** | 7 | (5) | | 80 °7, ' |) | रूपे
कर्म | 4.46 | , | | | ٠, | | ٠ | | | METHOD
OF | MEAS UREMENT | (4) | Seacher-mode | 6m | | Lubmete | withmeth we | 2 # DFT | · #1819 | °, 00 | CAO. | - | • | | | *MAJOR ACTIVITY | PROCESS | | | actions realise | gractions | medern dohoof aruhmeter | #5:6 well arithmetic week +6 | 42 carammed math # 6 | amperial dage | Cindemaire Rior | Linger math | 1 | 9 e | | | SKI LL
AND/OR | CCNCEPT | , (2) | . O/# | and take proceeding in | 4, 3 was proctions | | | • | | • | | c. | | | | PERFORMANCE
OBJECTIVE | NUMBER | (1) | | | | | , | ₹ | ./ | /- | |
- | | **Proficiency Level Degree to which Performance Objectives were completed as expected completion date *Major Activitiesorganization ...context ,method, facilities ***Number of subjects 88 #### 111TH STREET SCHOOL #### READING INSTRUCTION SEQUENCE #### SAMPLE The following pages illustrate a typical instructional sequence for reading. The first page is the teachers' worksheet for resources. On this sheet she writes the objectives to be accomplished, and the materials which are available. The teacher then assembles all of the materials at a learning center or centers in the classroom. The samples provided are for Word Attack and are at Level C within the Wisconsin Design. Please note that the teacher's Worksheet for Center Planning calls out a number of texts, games and supplementary materials in addition to the IGE materials. In this particular cycle, Miss McNeal was concentrating on vowels and used Test 5 as the pre/post test for vowels plus r, a plus l and a plus w. The ICE suggestions reproduced here are alternative strategies for teaching the
especific skills. At the end of the three week every, nine out of fifteen children had passed Test 5 at the 80% proficiency level (a score of 24 or better on the 30 item test). Students who perform at the 80% level or above (indicated by circles on the Classroom Skills Chart) proceed to another objective. Those who do not work with additional materials (probably with another teacher) until they are ready to proceed. Working with different teachers to achieve the same objective provides the student with an opportunity to work with new materials because each teacher designs her own learning centers. Teachers use both commercial materials and equipment and teacher-made and teacher-assembled materials in the centers. The workshops for Center Planning provide the structure to help her to focus on the relationship between materials and objectives. Teacher Mrc Meal Time Block 2(10.50 - 12.10) ## Reading: Word attack Oct. 23 Resource Materials Worksheet for Center Planning To be able to pronounce words with a+l, wowel + r, Objective: and To be able to decliferally discriminate retureen about sounds Texts: 1. City didewalks, pp. 53-60 Level 3-1. Le miso IGE descrer suggestions Supplementary Texts: de skill Box spelling Books: Levels 2-6 | 2
unit 34
p.146- | 3
unit 14
p. 68 - ;
b3. | unita9
p.134- | 14
write 15
pg 56- | 5
int 9
33-
35 | lo
unit 5
P. 18 - , c | |------------------------|----------------------------------|------------------|--------------------------|--|-----------------------------| | | 65. | 1.30 | | <u>. </u> | | Tapes, Filmstrips, Recordings Lee mr Thomas (Jeading consultant) Games , dolar word some a Place cards categorised by color and word 3 detective-recognise vowel (teh) p 10, spi 4 doupa pictures - p 15, dpice 5 story. Pubbels - p. 20 Others Centers word attack. spelling- Listening- Doine - Leacher Directed Basalo | | · | | | # · · | Instru | ictional | Packag | geRe | ading | | 34.4 | |---------------|---------------------------------------|---------------------------------------|-------------|-------------|----------|----------------------|--------|----------|--------------|--------------|--| | | | | • | | | _{ot} Pronou | S. N. | | | _ | / | | , · | | | • | | | | ronouc | e words | with scrimin | a+1, vate be | /owel | | | | | | | Date_ | October | 23, 1 | 973 | | <u> </u> | <u>. </u> | | · | ; | * | ····•· | | | | | | . ^ | | | | | | | Learnin | g Prere | quisite | es | | | | | <u> </u> | | | | , , , , , , , , , , , , , , , , , , , | 4.7
1.3 | 1 | -! | m. "4 | | | | | i | | • | 1. | Recognize | vowel l | etters | | | | | . ! | | | | | 7 2. | Pronounce | vowel s | ounds | | Sto | | | | | | | | | | 4 | | | Const. | | | | | | | , | | | · | · | | | | | | | | | | | | · | | | | | 1 | | ;
 | | | Art . | | | ·
 | | <i>.</i> | | | | | | | | | · | <i>.</i> | | | • | | | , | * | | | | · · · | | | | | · | | | <u> </u> | | | · | | - | · · · · · · · · · · · · · · · · · · · | 2 | | . | | | | | | - a | | | | .o | | | · · · · · · | ; \. | | | | | , | | | | | | | | | | | | | | . – – - | ## Test 5 Vowel + <u>r</u>, <u>a</u> + <u>l</u>, <u>a</u> + <u>w</u> - 1. O ar O er—ir—ur O or O al O aw - 4. O ar O er--ir--ur O or O al O aw - 5: O ar O er—ir—ur O or O al - - 8. O ar or or or all or aw ⊙ er−ir−u**r** O aw 11. O ar O er—ir—ur O or 10. O ar O or O al - 14. ar ○ er—ir—ur ○ or ○ al ○ aw - - - 7. ar ○ er—ir—ur ○ or_ts ○ al ○ aw C.2.c.2,3,4 Activity 3 Worksheet 2 t<u>ur</u>tle ERIC Full Text Provided by ERIC In the blank space write the word which answers the riddle. Your answer should be a word that contains arger, ir, or ur. - 1. It has four wheels. You ride in it It is a _______ - 2.— It is a large fish. It eats smaller fish. It is a _______ - 3. It is the word for an animal's hair. It can be black, brown, yellow, or white. It is _______. - 4. It is a place where people have picnics. Sometimes it has swings. It is a _______. - 5. It is a color. It is a mixture of red and blue. It is ______ - 6. It is the best time of the year. It's warm, and there is no school. - 7. He hit the ball with the bat. He ran from home plate to base. - 8. You should wash your hands before eating. If you don't, you may get sick because of the _____ on your hands. - 1. It has four wheels. You ride in it. It is a <u>Car</u> - 2. It is a large fish. It eats smaller fish. It is a Shark - 3. It is the word for an animal's hair. It can be black, brown, yellow, or white. It is _______. - 4. It is a place where people have picnics. Sometimes it has swings. - 5. It is a color. It is a mixture of red and blue. It is purple - 6. It is the best time of the year. It's warm, and there is no school. It is <u>Summer</u> - 8. You should wash your hands before eating. If you don't, you may get sick because of the <u>Germs (dirt)</u> on your hands. Word Attack Level C Skill 5 C.2.c.2,3,4 Activity 5. Worksheet 4 # f<u>or</u>k Fill in the missing letters in each sentence, using ar, er, ir, ur, or or. - 1. The cow sleeps in the b___n. - 2. There is a set of swings in the p___k. - 3. In summer leat c___n on the cob. - 4. The birthday present is f____ me. - 5. The hunt ____ shot the deer from 50 yards away. - 6. In spring boys play m____bles. - .7. A happy cat says "P____r." - 8. We turn on lights when it gets d___k. - 9. A fire b____ns. - 10. To make butter in olden days, people used a ch____n." - 11. An angry dog will b____k. - 12. Be careful when you use a sh_____ p knife. - 13. My mother made a cake because it's my b_____thday. - 14. In the summer I grow vegetables in my g____den. - 15. The cowboy is taking the harmonic dof cattle to the past _____e. - 1. The cow sleeps in the bar n. - 2. There is a set of swings in the park. - 3. In summer leat corn on the cob. - 4. The birthday present is for me. - 5. The hunt er shot the deer from 50 yards away. - 6. In spring boys play mar bles. - 7. A happy cat says "Pur r." - 8. We turn on lights when it gets dår k. - 9. A fire bur ns. - 10. To make butter in olden days, people used a churn. - 11. An angry dog will bar .k. - 12. Be careful when you use a shar p knife. - 13. My mother made a cake because it's my b iv thday. - 14. In the summer I grow vegetables in my gar den - 15. The cowboy is taking the her u of cattle to the past ur e. C.2.c.2,3,4 Activity 7 Worksheet 6 Word Attack Level C Skill 5 salt C.2.c.2,3,4 Activity 9 Worksheet.7 Word Attack Level C Skill 5 auto | 1 and | | | | | |---|--|---|---|--| | | | å | \ | | | 7160 | PERIDENAGE OBJECTIVE*** ATTAINED | NO 9 | | | | יייסרטי | PERMPSIANCE
OBJECTIVE**
ATTAINED | YES | - | subjects | | Teacher | NO IT | \$ | | of of | | E. | ACTUAL
CONPLETION
DATE | 8/11/ | | ***Number | | | reb | * | | | | VES | EXPECTED
COMPLETION
DATE | (0) | | | | STRICT
T | NCY
** | | | is . | | NEET SCHOOL DIE | LEVIEL ** | 80870 | | vél
h
jectives
ás expected
e | | NTH ST | | ¥, | | ncy Le
o whic
nce Ob
pleted
on dat | | FILENDRED, FLEVENTH STREET SCHOOL S ANGELES THIFTED SCHOOL DISTRICT FOR MONITORING PERFORMANCE OBJECTIVES | METHOD OF | D. L. E.
BEOCHEN.
GLORDEMENT | | Proficiency Level Degree to which Performance Objectives Were completed as expecompletion date | | ANGELE ANGELE | | ale o | | d.* | | LOS
LOS
FORMAT FC | ACTIVITY
(C
SSS | (3) A word Lap A word to | | | | 0. | *MAJOR ACTIV
AND
PROCESS | (3)
Such werd
Smoored to
Cuty state to | | | | 4 | | ्र देखे <i>खेस</i> मे | | ities
ion
s | | * | SKILL
AND/OR
CONCEPT | (2)
4
(2)
(2)
(4)
(4)
(4) | | *Major-Activitiesorganizationcontext mothod facilities | | we 1 | 3 5 | 13.9 | | *Major | | Grade Level (c W | PENFORMANCE
OBJECTIVE
NUMBER | | | | | 5 | E 5 Z | | | * | #### 111TH STREET SCHOOL #### LANGUAGE LINSTRUCTION SEQUENCE #### SAMPLE In this particular sequence, the text Language for Daily Use was used extensively, but the primary technique employed was the use of Performance Contracts. Several different contracts have been reproduced here. Note that in most cases, the students have real choices among activities that will lead to the acquisiton of the same skill. The pre/post tests are different in this case. Both of these tests were developed by school personnel. This center was set up in Time Block 3, which is the Home Room period in which Language, Spelling, Handwriting, Science, Social Studies, Health and Study Skills are also taught. Teacher Mc Neal Time Block 3(1:10-2:30)Language -act Resource Materials Worksheet for Center Planning Objective to capitalize pete, names, initials correctly to Tomes funt. dendences cap Places ings vero wage <u>た</u>.ロ.レ P. 04, 080, 158, 233 \mathcal{L} , \mathcal{D} , \mathcal{U} Lang Souly use P 298 - definition L.D.U. 135,245,261,26 135,245,261,26 p. 13, 13, 99 + 1-4 p. 124, p. 155, p. 160 + 2 Tel 9 14 876 9 086 9 p 54,67,69 30 S P 280, P 281 # 2 8 314 was-were -Lesseru p.95 1aw-seen- 21,306 ABB - 67, 155, 211 conjunctions went gone ? p. 306 Rules- p.276,277 Pinc Rules p 278-7 run, run) L.D.U: - 4 Supplementary Texts: ' 10, 11, 31,66,75, 215, 233,276 39,000,077,139, a78. Tapes, Filmstrips, Recordings overfread anciaal 5. R. A. Growing with Composition dentence Builders spice moderials mentioned on main story books pso -Contracto drp storybes-81 p. 35-completion anvilations in ERIC Language for Daily use yours velegrans Îexts: Games Others ### DIAGNOSTIC TEST I - 1. Draw a line under each word, abbreviation, or
initial that should begin with a capital letter. (Score: 20) - 1. mr. and mrs. hill drove to arizona this autumn. - 2. dr. o. b. adams went to the mountains with them. - 3. miss evans visited swope park just before halloween. - 4. last august we visited a zoo in chicago, illinois. - 5. on tuesday morning we saw a panda named chan. - II. Place periods, question marks, and exclamation points where they are needed in the following sentences. (Score: 15) - 6. Mr J L Norris said that pandas came from China - 7. Has Judge F O Watts ever seen a panda - 8. Oh, how interested Mrs R L Nash was - 9. Dr James West had seen several pandas - 10. Mr Norris added that pandas are not found often - III. Write the word Yes in front of each group of words that is a sentence, and write the word No before each group that is not a sentence. (Score: 5) - 11. The giant panda is not a bear - 12. White fur with black spots - 13. What do pandas eat - 14. Its home in China or Tibet - 15. In its native land a panda eats bamboo - IV. Draw a line under the correct word in parentheses. (Score: 10) - 16. Ann and I had (went, gone) to the zoo. - 17. Many people had (came, come) to see the nanda. - 18. (Was. Were) you there at feeding time? - 19. Ann and I (saw, seen) the panda eating. - 20. At the zoo pandas (is, are) fed many different foods. - -gorn-meal mush (is, are) a food they like. - Ann and I had never (saw, seen) a panda before. - show he (ran, run) about when he saw us! 22. 23. - We didn't know that pandas (was, were) so playful. . 24. - Have you (gone, went) to see this black and white clown? 25. | | Instructional Package | |--|---------------------------------------| | • | Concept | | | Sub-Concept | | | Date | | PE RFORMAN CE | CONTRACT | | 1, the learner agree t | o do the activities checked below in | | order to prove that I have achieved 90% p | proficiency in | | sentence writing | | | OBJECTIVE: I will be able to tell whether a group by writing yes or no. | Date | | I will be able to write a complete se | entence correctly. | | LEARNING C | HOICES | | Language for Dai/IV/Use #4 | | | 1. Read about 3 kinds of sent | ences p.2 | | . 2. Read about writing a sente | | | 3. Do the following pages. W p. 7, 23, 26, 29, 269, 270 | rite the complete sentence. | | Post Test p. 28 Score #1 | and II % Date | | If my post Test should score less than 90 | % I agree to continue with this skill | | doing additional LEARNING MOICES until I | have achieved 90% proficiency on a | | Post-Test. | | | I think that my next contract should invo | olve | | | Teacher | | | Student | ERIC Product of ERIC | | Instruction | nal Package | | |--|--------------------|--|--| | | Goncept | | | | | Sub-Concept | : | | | | . Date | | | | PERFORN | LAN CE CONT RACT | | | | <u>्राहरमाम्म भन्ने प्रतिष्</u> | | •
• • • • • • • • • • • • • • • • • • • | | | I, the learner agr | ee to do the acti | ivities checked be | elow in | | order to prove that I have achieved 9 | · · · | • | | | sentence writing. | | | | | I believe that I will be able to comp | lete the items I | checked below by | | | and the second s | | | Date | | OBJECTIVE: | · | | | | | | | | | I will be able to write a com
of words on small cards | mplete sentence wh | en given a group | • | | | ч | · · · · · · · · · · · · · · · · · · · | , * c | | Materials: Sentence Builder | | | | | A Materials, Selective Buriation | | • | | | | | | | | I E ADA! I | N.C. CHOTCES | 1 mg | | | Choice #1: Follow these steps: | NG CHOICES | | ii | | 1. Take a handful of words f | rom the box | • | | | 2. Arrange them so that you | | hought | e de la companya del companya de la companya del companya de la co | | 3. Write your sentence on pa | | verb twice | | | 5. Share your sentences with | | | i de la Maria de la Carta l | | Choice #2: Repeat steps 1-5 | with a new handfu | il of words | | | thoree "2. Repeat Steps 1-3 | with a new handlu | "' ' | * | | | | | er e man e eneme | | Post Test Score | 9 | Date | | | If my post Test should score less tha | in 90% I agree to | continue with thi | s skill | | doing additional LEARNING CHOICES unt | il I have achieve | d 90% proficiency | on a | | Post Test | | | | | I think that my next contract should | involve | | | | | | McNeal | <u>·, · , · , · , · , · , · , · , · , · , </u> | | | | Teacher | | | | | | <u> </u> | | | | Student. | american and a second s | | | | • | AND THE RESERVE OF THE PARTY | | Date PERFORMANCE CONTRACT In the student agree to do the activities checked below in order to prove that I have achieved 90% proficiency in language capitalization I believe that I will be able to complete the items I checked below by Date ORJECTIVE: I will be able to write a letter, story, paragraph or sentence convectly by capitalizing when accessary. A I will write the names of persons and pers correctly. LEARNING CACICES Language for Daily Use 4 p.21 p.22 p.28-IV. p. MG/IV. p. 72 p.81 p.87 p.90 p.98 p.219-#2 232-#2, 3 and 4, p.202, p.263 Posttest p. 288. This must be given orally. Post Test | | Instructional | Package | |
---|--|----------------|-------------------|---------------| | The student agree to do the activities checked below in order to prove that I have achieved 90% proficiency in language capitalization I believe that [will be able to complete the items I checked below by Date OBJECTIVE: I will be able to write a letter, story, paragraph or sentence correctly by capitalizing when necessary. I will write the names of persons and pets correctly. LEARNING CHOICES Language for Daily Use 4 p.21 p.22 p.25-IV. p.50-IV. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test Score % Date If m post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I think that my next contract should involve | <u> </u> | Concept | • | <u> </u> | | The student agree to do the activities checked below in order to prove that I have achieved 90% proficiency in language-capitalization I believe that I will be able to complete the items I checked below by Date OBJECTIVE: I will be able to write a letter, story, paragraph or sentence correctly by capitalizing when necessary. A. I will write the names of persons and pets correctly. LEARNING CHOICES Language for Paily Use 4 p.21 p.22 p.28-lv. p.30*lv. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test .Score 8 Date If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I thick that my next contract should involve. McNoal Testifier | • • • • • • • • • • • • • • • • • • • | Sub-Concept | | | | The student agree to do the activities checked below in order to prove that I have achieved 90% proficiency in language-capitalization I believe that I will be able to complete the items I checked below by Date OBJECTIVE: I will be able to write a letter, story, paragraph or sentence correctly by capitalizing when necessary. A. I will write the names of persons and pets correctly. LEARNING CHOICES Language for Paily Use 4 p.21 p.22 p.28-lv. p.30*lv. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test .Score 8 Date If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I thick that my next contract should involve. McNoal Testifier | | Dute | | | | I will be able to write a letter, story, paragraph or sentence correctly by capitalizing when accessary. I will write the names of persons and pets correctly. LEARNING CHOICES Language for Daily Use 4 p.21 p.22 p.28-lv. p.30-lv. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.202, p.263 Posttest p.288. This must be given orally. Post Test Score Tate If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I thick that my next contract should involve McNeal Feature: | PERFORMANCE: | | | • | | agree to do the activities checked below in order to prove that I have achieved 90% proficiency in language-capitalization I believe that I will be able to complete the items I checked below by Date OBJECTIVE: I will be able to write a letter, story, paragraph or sentence correctly by capitalizing when necessary. A 1 will write the names of persons and pets correctly. LEARNING CHOICES Language for Daily Use 4 p.21 p.22 p.28-1V. p.30-IV. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test Score % Date If m post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I think that my next contract should involve | * *** | - | | • | | I helieve that I will be able to complete the items I checked below by Date OBJECTIVE: I will be able to write a letter, story, paragraph or sentence correctly by capitalizing when necessary. A. I will write the names of persons and pets correctly. LEARNING GROCKS Language for Daily Use 4 p.21 p.22 p.28-IV. p.30'-IV. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Fosttest p.288. This must be given orally. Post Test Score 9 Date 1 proposed Test should score less than 90% I agree to continue with this skill doing additional LEARNING GROCES until I have achieved 90% proficiency on a Post Test. I thick that my next contract should involve McNeal | I, the student agree to | do the activi | ties checke | d below in | | I will be able to complete the items I checked below by Date OBJECTIVE: I will be able to write a letter, story, paragraph or sentence correctly by capitalizing when necessary. A. I will write the names of persons and pets correctly. LEARNING GOLCES Language for Paily Use 4 p.21 p.22 p.28-IV. p.30-IV. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test Score * Date If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING GOLCES until I have achieved 90% proficiency on a Post Test. I think that my next contract should involve McNoal Texther | order to prove that I have achieved 90% pr | oficiency" in_ | · M | · | | I will be able to write a letter, story, paragraph or sentence correctly by capitalizing when necessary. A. I will write the names of persons and pets correctly. LEARVING GROICES Language for Daily Use 4 p.21 p.22 p.28-IV. p.30°-IV. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test Score % Date If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING GROICES until I have achieved 90% proficiency on a Post Test. I think that my next contract should involve McNeal | language-capitalization | | • | | | I will be able to write a letter, story, paragraph or sentence correctly by capitalizing when necessary. A. I will write the names of persons and pets correctly. LEARVING GHOICES Language for Daily Use 4 p. 21 p. 22 p. 28-1v. p. 30-1v. p. 72 p. 81 p. 87 p. 90 p. 98 p. 219-#2 232-#2, 3 and 4, p. 262, p. 263 Posttest p. 288. This must be given orally. Post Test Score % Date If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. Libick that my next contract should involve McNeal McNeal | I believe that I will be able to complete | the items I ch | ecked below | by | | I will be able to write a letter, story, paragraph or sentence correctly by capitalizing when necessary. A. I will write the names of persons and pets correctly. LEARNING GiOLCES Language for Daily Use 4 p.21 p.22 p.28-IV. p.30-IV. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.202, p.263 Posttest p.288. This must be given orally. Post Test Score % Date If m. post Test should score less than 90% I agree to continue with this skill doing additional LEARNING GIOLCES until I have achieved 90% proficiency on a Post Test. I thick that my next contract should involve McNeal Teacher | | | | Date | | Correctly by capitalizing when necessary. A I will write the names of persons and pets correctly. LEARNING GIOLCES Language for Daily Use 4 p.21 p.22 p.28-IV. p.30-IV. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test | OBJECTIVE: | | | | | Correctly by capitalizing when necessary. A I will write the names of persons and pets correctly. LEARNING GIOLCES Language for Daily Use 4 p.21 p.22 p.28-IV. p.30-IV. p.72 p.81 p.87
p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test | I will be able to write a letter | stow name | anh on conta | 100 | | Learning Gioldes Language for Paily Use 4 p.21 p.22 p.28-IV. p.30°-IV. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test Score % Date If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I think that my next contract should involve McNeal Teacher | | | aph of sence | ince | | LEARNING GIOLCES Language for Daily Use 4 p.21 p.22 p.28-IV. p.30°-IV. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test Score % Date If m post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I think that my mext contract should involve McNoal | A. I will write the names of per | sons and pets | correct ly. | • | | Language for Daily Use 4 p.21 p.22 p.28-IV. p.30 IV. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test "Score % Date If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I think that my next contract should involve McNeal Teacher | | . • | , | | | p.21 p.22 p.28-IV. p.30'=IV. p.72 p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Post Test Score % Date If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I thick that my next contract should involve McNeal | LEARNING CH | OI(ES | | | | p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test | Language for Daily Use 4 | | ∽ _{~, q} | | | p.81 p.87 p.90 p.98 p.219-#2 232-#2,3 and 4, p.262, p.263 Posttest p.288. This must be given orally. Post Test | p.21 p.22 p.28-IV. p.30'-IV. p. | 72 | | | | Post Test Score % Date If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I think that my next contract should involve McNeal Teacher | p.81 p.87 p.90 p.98 p.219-#2
232-#2,3 and 4, p.262, p.263 | | • | | | Post Test Score % Date If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I think that my mext contract should involve McNeal Teacher | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | c | | | If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Tost. I think that my next contract should involve McNeal | Posttest p.288. This must be | given orally. | 1 | | | If my post Test should score less than 90% I agree to continue with this skill doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Tost. I think that my next contract should involve McNeal | - Post Test Score | % | Date | and seed to | | doing additional LEARNING CHOICES until I have achieved 90% proficiency on a Post Test. I think that my mext contract should involve McNeal Teacher | | | | +140 01411 | | Post Test. I think that my next contract should involve McNeal Teacher | 4 : | | | | | I think that my next contract should involve McNeal Teacher | | nave achieved | 90% profice | ency on a | | McNeal
Teacher | | | | | | Text: | I think that my next contract should invol | | | - | | | | | | | | Student | | | | | | | | S | tudent | | :_{\$} | | 11150140 | tional Package , | | |------------------------------------|------------------------|---------------------------------------|----------------| | <u></u> | Concept | | | | | Sub -Con | cept | | | | Date | | | | PG DE | ORMANCE CONTRACT | | | | I D KIN | SKMATCE CONTINUES | | | | | | | | | I, the student | agree to do the | activities checke | d below in | | order to prove that I have achieve | d 90% proficienc | y in | | | language-capitalization | | · · · · · · · · · · · · · · · · · · · | | | I believe that I will be able to c | omplete t | ns I checked below | ı by - s | | | | | Date | | OBJECTIVE: | | | | | | | | | | I will be able to write | a letter. story. | paragraph or sen | tence | | correctly by capitalizin | | | . • | | B. I will write the nam | es of particular | places correctly | • , • | | | | | | | 104 | RNING CHOICES | | | | | 8 | • | | | 1. Read pp262-263 in <u>Lan</u> | guage for Daily | <u>Use-4</u> | • | | 2. Language for Daily Us | | For | Sec. | | | p. 105
p. 232 - 1-4 | | . - | | 3. Language for Daily Us | p. 264 - 2-7 | | - | | S. Banguage For Party 03 | p.69 - B | | | | | p.67 | · *** | | | Post Test Score | <u> </u> | % Date | | | If my post Test should score less | than 90% I agree | e to continue with | i this skill | | doing additional LEARNING CHOICES | | • | | | | where i have ac | riovod sov profile. | | | Post Test. | \ | | | | I think that my next contract show | ild involve | | | | | | McNeal | | | | | Teacher | | | | | | | | | | Student | | | ERIC | | | | | ;
 | Concept | |----------------|---| | ;
; | Sub-Concept_ | | | Date | | ر
س | PERFORMANCE CONTRACT | | | TENTONINATE CONTINCT | | | | | • | I, the student agree to do the activities checked below in | | | order to prove that I have achieved 90% proficiency in | | | paragraph writing | | ÷ | I believe that I will be able to complete the items I checked below by | | | Date | | | OBJECTIVE: | | | | | | I will be able to write a group of sentences correctly that | | | relate to one topic. | | - | | | | | | | LEARVING CHOICES. | | | Language for Daily Use Book 4 | | , 04, | 1. Read the rules on p.11 and p.271 | | | 2. Do p.12 | | | 3. Do p. 272 | | | | | • | > Post Test p.28 Score #III % Date | | | | | | If my post. Test should score less—than 90% I agree to continue with this skill | | | doing additional LEARNING CHOICES until I have achieved 90% proficiency on a | | , , | Post Test. | | , | I think that my next contract should involve | | : .
- | McNeal | | | Teacher | | - | Student | | | | Instructional Package | • | | | instructiona | II Package | n | | |--
--|--|--------------------------|---------------------------------------|---------------------------------------|----------------| | 0 | | | Concept | <u>`</u> | · · · · · · · · · · · · · · · · · · · | <u> </u> | | ,
1 · | a | | Sub-Concept_ | . \ | · . | | | | | | Date | | \ | , | | | * | Pit REOPMAN CE | E CONTIRACT | | | | | | | | • . | | | , | | Ι, | the student | aaree 1 | to do the ac t iv | vities check | ed helow in | • | | | | | 1 | · · · · · · · · · · · · · · · · · · · | ed below in | | | order t | o prove that I have | adireved 90% p | proficiency in_ | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | I belie | ve that I will be ab | le to complete | e the items I o | hecked belo | w by
Date | | | OBJECTI | VE . | est of the second | • | | | * | | 0002011 | VL. 39 | | • , | • | | | | | • | | a. | | | | | | I will write a lin | merick using my | v own words | | | . : | | | | | • | • | | 1. | | ٠. | • | | · · | • | • | | | | Book: Wider Than | The Sky | | to a second | | | | | | LEARNING (| CHOICES | | | | | · — . — — | 1. Read p. 73 an | nd 74 in the bo | ook named above | | | a specific to | | | 2. What is a lim | nerick? | | | | | | | 3. Is a limerick | rhyming naffe | ern A R A R A 2 | OP | ا
سالفا که شیر نیس | نيما | | | | • • | AABBA? | | | •
•
• | | | 4. Write a limer | ick following | the correct pa | ttern | | | | · · · · · | | | | • | • | | | | Post Test | Score | ,% | Date | | | | If my p | ost Test should scor | re less than 90 |)%-I-agree to | continue-wit | h_this_ski-l | . Takana katan | | doing a | dditional LEARNING (| HOIŒS-Œtil | I have achieved | i 90% profic | iency on a | 12 | | Post Te | | and the control of th | 1252. 0 | • | | e e | | • • • | · iteram | | | | • | | | I think | that my next contra | ict should inv | olve | · · · · · · · · · · · · · · · · · · · | | | | · · · · · · · · · · · · · · · · · · · | Mary Constitution of the C | | · Mcl | Veal
Teacher | · · · · · · · · · · · · · · · · · · · | | | , see to be see | | | | ·oudici | • | | | Market State of the th | en e | | | Student | | | | EDIC. | | | | | | | - I. Draw a line under each word, abbreviation, or initial that should begin with a capital letter. Place punctuation marks where they are needed. (Score: 34) - 1. last wednesday was memorial day. - 2. dr. and mrs. j. b. mann visited us at mineral park. - 3. my dog, buster, chased their cat, smoky. - 4. the park is beautiful in may - 5. on friday, june 7, we are going hiking with miss elliott. - 6. mr and mrs d m burt spend the summer at the park - 7. mr burt takes us fishing every saturday - 8. dr g ross invites us to sail with him - 9. oh, how the sailboat skims the water - 10. do you know why july is my favorite month - II. Write the word Yes before each group of words below that is a sentence Write the word No before each group that is not a sentence. (Score: 5) - 11. Do you swim often - 12. Yes, swimming every day - 13. I like to dive from the dock, too - 14. There are so many things to do - _____15. Hardly enough time - III. Draw a line under the correct word in parentheses. (Score: 11 - 16. We have (went, gone) to Mineral Park for our vacation. - 17. Our cabin (is, are) near the lake. - 18. We have (came, come) here every summer. - 19. One morning I (saw, seen) a deer by the cabin. - 20. He (ran, run) when he (saw, seen) me open the door. - 21. The trees (was, were) glistening with dew., - 22. The sum (came, come) through the leafy branches. - 23. I had (ran, run) far along the beach. - 24. Finally I (went, gone) back to the cabin. - 25. We (was, were) ready to have breakfast, and I was hungry! # 111TH STREET SCHOOL # STUDY SKILLS INSTRUCTION SEQUENCE SAMPLE, Study skills is one of the Home Room subjects, thus all children are rotated through this center. Performance Contracts are used again here, although the use of contracts is not by any means the prime instructional strategy at the school. The program is truly eclectic in that regard, with all teachers given a great deal of freedom in selecting materials and techniques they feel will be successful in meeting the given behavioral objectives. | | Teacher Mc Neal | |---|--------------------------| | | Time Block 3 (1:10-2:30) | | study skills | Ontio | | Resource Ma | terials | | Worksheet for Cen | ter Planning | | | | | Objective: To be able to locate rows and columns | oymbols when given | | Texts: | | | Voices of Latin Cultu | res and ancient | | Civilization | | | COO COO MACAGAR | | | Supplementary Texts: | | | les objets took most | Think | | . Le skill bor mat | irial , | | -a magazines | | | 3 Q J.C. worksheets | | | Tapes, Filmstrips, Recordings | | | | | | | | | | 463 | | Games | columna | | egg carton toss. | 000000 rous | | | 000000 | | | | | Others Centero- Language, spill initially skills follow-u a. Capitalization-names 3. writing sentences 4. capitalization-places 5. Verb usage-saw, sien; w come, come; ran, ru 6. delling 118 | | 4. Hudy skills or hondwriting. | • | | | Instructi | onal Package_ | | | |------------|---------------------------------------|--
--|--|---------------------------------------|-----------------------| | | e e e e e e e e e e e e e e e e e e e | Property States | Concept | | | -1 | | | · · · · · · · · · · · · · · · · · · · | | Sub - Conce | pt | - <u> </u> | · · · · · · | | | | , | Date' | 4 • | | · · | | | | TH REORMAN CE | CONTRACT | , , , , , , , , , , , , , , , , , , , | | | | | | . 4. | • | | | | | ·I., | the learner | agree t | :
o do the _l ac | tivities chec | ked below i | in | | order | to prove that I hav | e achieved 90% p | roficiency | in | | | | | columns and rows | (Study Skills) | n. , | | | | | I beli | ieve that I will be | able to complete | the items | I checked bel | ow by. | | | OBJEC | TIVE: | mad mahiful da milinda salada bar ya magalikah, marring da mada wa gwayday | the second secon | y annuar a maria a mari a cint ang pana mahala ahil mayapa, t maha gibi na mar ganabha i | | C. | | • | | | | | | | | ` • | I will be able t
defined by a col | | ıwhen given | instructions | | | | | • | | | | | | | | I will locate an columns and rows | | n its locat | ion by use of | | and the second second | | | COTAMINA AND TONS | | | o | | 7 | | 0 | | LEAŘVING. (| 240 [CES | | | | | | l Look in a m | agazine and find | Ltwo pictur | es that exempl | ify column | and rows | | . , | | eacher directed | · . | | • | 4 | | | | p exercises in l | | * ************************************ | | | | • | . (Instruction | nal Materials at
test. (See the | tached) | - ' | • | • | | | | eese. (see the | ' | " | · · · · · · · · · · · · · · · · · · · | | | | Post Test | Score | • | % Date | | | | .If m | post Test should so | |)% I agree t | | th this sk | ill | | | additional LEARNING | | | | | | | | • | diores mili | i mave activ | 300 300 51011 |) | | | Post | | , , , | | | ×* | | | ·I thi | nk that my next cont | ract should inv | olve | | | | | | | · · · · · · · · · · · · · · · · · · · | | Teacher | ** *** | | | | ي د | | <i>e</i> | 1 | | | | EDIC | | and Maria Committee | | Stydent | | | ## SKILL DEVELOPMENT ACTIVITIES For each of the activities described below, mimeographed copies of worksheets and pencils or crayons are needed for each child. #### Worksheet 1 Procedure: The teacher explains that the six large squares on the worksheet are called grids and that the small squares within the grids each form part of a row and part of a column. He then gives the following instructions for coloring the grids: On grid 1, color the boxes in the ship row red. On grid 2, color the boxes in the cow column green. On grid 3, color the boxes in the shoe row blue. On grid 4, color the boxes in the scissors column orange. On grid 5, color the boxes in the chair row brown. On grid.6, color the boxes in the foot column black. Worksheet 2 (requires small classroom objects, e.g. paper clips, chalk, eraser tack, etc.) Procedure: The teacher points out that the rows are labeled with articles of clothing and the columns with types of animals and asks the children to place each item on a specific square-for example, on the shoe-dog square. The teacher or a child describes the location of an object and asks the students to identify the object. #### Worksheet 3 Procedure: Directions are given orally by the teacher: Put A in the dresser row and the boat column. Put X in the lamp row and the bus column. Put B in the chair row and the boat column. Put E in the lamp row and the train column. Put 0 in the stool row and the plane column. Put M in the desk row and the bus column. Put T in the bed row and the bike column Put F in the bed row and the car column. Put R in the couch row and the train column Put C in the table row and the bike column. #### Worksheet 4 Procedure: Groups of two to our children are formed. One player marks three boxes on his grid with an X showing where he has hidden three bags of gold. The grid is kept out of view of the other players. Another player starts the game by giving the two coordinates of a box in which he thinks he will find one of his opponent's bags of gold. He keeps a record of his yes and no guesses on his own grid by filling in the boxes. The players take turns suessing until one of them locates all three bags of gold and becomes the winner. | | instituteionai | 1 ackage | |---|---------------------------------------|--| | . | Concept | | | | Sub-Concept | | | | Date | | | PERFORMANCE | · · · · · · · · · · · · · · · · · · · | | | FERTORIBATOL | | | | i, the learner agree t | o do the activit | ies checked below in | | order to prove that I have achieved 90% p | roficiency in | | | study skills - columns and rows | | · ; , . | | I believe that I will be able to complete | the items I show | akad halim by | | , betteve that I will be able to complete | e the Items I die | Date | | OBJECTIVE: | | | | JBJECITVE: | ŧ | · · · · · · · · · · · · · · · · · · · | | I will be able to make a grid usi | ng information 1 | ocated in Voices of | | Latin Cultures and Ancient Civilizat | <u>ions</u> about crops | grown in Africa. | | | | | | Materials: Voices of Latin Cultures | and Ancient Civi | lizations | | | | | | One large piece of unline | d paper | | | Pictures of crops | • | | | LEARNING (| CHOICES | | | | | | | 1. Read Section Four, "Africa" | Unit 2 pp., 36 | 7-369 | | 2. Look in an encyclopedia und examples of the crops menti 3. Draw pictures of those crop | oned in Unit 2. | itle, and find | | | | ere ere er | | | | en e | | | | | | Post Test Score | % | Date | | | 2º I 27722 +2 22 | ntinuo vith this skill | | If my post Test should score less than 90 | Jo I agree to co | ucinue with this skill | | doing additional LEARNING CHOICES until | I have achieved | 90% proficiency on a | | Post Test. | | | | | | | | I think that my next contract should inv | olve | | | | | | | | 7 | eacher | | | | | | | S | tudent | # 111TH STREET SCHOOL PSCYHOMOTOR INSTRUCTION PROGRAM Note: The following is an excerpt from a school document which completely describes the design and details the curriculum. The format for the program is contained in this excerpt; additional information may be obtained from the school. It is the purpose of this publication to present a systematic psychomotor instructional program. This material is written primarily for teachers of early childhood education and for other professional workers concerned with the learning problems of atypical children. In addition, it is hoped that this material will be helpful to parents of children in early childhood education. The design for this program is based on a philosophy that schools have a definite obligation and responsibility to provide experiences based on the interests and needs of the learner that will enable him to develop his fullest potential capacity. Children should be prepared for present and future living, and equipped with the necessary skills and abilities necessary for becoming contributors to the main stream of society. In order to accomplish this task, we must acquaint ourselves with the everchanging social influences which greatly affect our culture and its subcultures, and then devise purposeful objectives to help the children fulfill the demands of our society. Therefore, our educational purposes are based on the need for developing a "total" individual. A third of the total development is in the Psychomotor Domain. To attain this purpose we will: - 1. Guide each student into those learning and living experiences that will enable him to behave as a responsible, considerate, contributing citizen at every stage of his development, either with respect to the body politic or to his own particular tasks. - 2. Help every pupil to acquire an acceptance and an understanding of his body, and knowledge of his
body's position in space. - 3. Provide each pupil with the opportunity to develop skills in fundamental movement. #### FO RMAT The content of PSYCHOMOTOR PROGRAM has been arranged in five - Level I Perception Child has an awareness of sense organs. - Level II -Set Child develops readiness for action. Child set to receive instructions. - Level III Guided Response Tutored behavior, child responds to instruction. - Level IV Mechanism -Habit - Level V Complex Overt Responses Child participates in a series of coordinated motor skills. The levels contain the goal developmental stages, skills, objectives, and activities which appear to belong to that area and are written with the philosophy that they are relatively complete unto themselves. However, each level contains horizontal skills that are related to other curriculum areas. In addition many skills and activities are taught at several or all levels. Also many activities will be taught simultaneously. A teacher summary statement is found in each section. This will give the reader important information about that area of the curriculum. The goals are written as a broad intent. The terminal objectives are written to provide a time sequence. The behavioral objectives are specific, arranged in sequence, and written to reflect the critical factors required for the achievement of the goals. The skills are keyed to the developmental tasks. The objectives are keyed to the skills. The learning activities are keyed to objectives. Pre-assessment, post assessment and re-cycling are part of each level. This hierarchical "tie-in" emphasizes the systematic structure of the Management Program. This program is presented in five levels. Each part represents a level of psychomotor domain. Level 1 - 1.00 Perception Level II - 2.00 Set Level III -- 3.00 Guided Response Level IV - 4.00 Mechanism Level V - 5.00 Complex Overt Responses The hierarchal developmental stages of learning related to the taxonomy for objectives in the psychomotor domain consist of six stages: - 1. Gross Motor - Motor-perceptual* - 3. Perceptual Motor - 4. Perceptual - 5. Perceptual-conceptual - 6. Conceptual This continuum of developmental tasks related directly with the hierarchal developmental stages of learning. The continuum is designed to meet the psychomotor needs of pupils ranging from ages 4 - 8 years. There are ten tasks: - 1. Body Awareness and position in space - -2. Basic-fundamental movement - 3. Movement using objects and equipment - 4. Attention - 5. Visual Discrimination visual acuity visual tracking visual memory figure - ground differentation perceptual consistency ### 6. Auditory Discrimination auditory acuity auditory tracking auditory memory - 7. Tactile Discrimination - 8. Coordinated Abilities eye-hand coordination eye-foot coordination - 9. Language - 10. Conceptual The identification of skills was completed after an assessment of pupil psychomotor needs by teachers in grades pre-kindergarten through third. A hierarchy of these skills are built within the continuum of the developmental tasks. For example, on the Basic-Fundamental Movement step of the continuum the skills are: | Non-Locom | otor | | Locomoto | or | |-----------|-----------------------------|--|----------|---------| | Bend | Raise | , | Creep | Jump | | Stretch | Fall | | Crawl | Gallop | | Push | Swing | | Nod | 5 li de | | Li ft | Whirl | • | Walk | Нор | | Pull | Sway | · · · · · · · · · · · · · · · · · · · | Run | Le ap | | Lower | Twist | | Ship | Start | | | , again a san a san a san a | en e | Dodge | St. op | The material in this publication has been tested with pupils of varying degrees of maturity and developmental levels, and different types of abilities. Teachers are encouraged to modify the activities whenever and wherever needed. The following teaching suggestions may prove helpful to teachers in planning the implementation of this program. Pupils learn best when: the teacher is positive and constructive the environment is favorable the space is large enough the activity is suited to their needs ### TAXONOMY CLASSIFICATION LEVEL ONE Percention - an awareness of sense organs. # DEVELOPMENTAL STAGE: "Gross Motor and Movement information gathering in which increasing motor skill develops usable motor patterns that make all future education possible. Locomotor movements include those behaviors that change the stationary learner into an ambulatory learner. # TT-00 Percention - 1.10 Body Awareness and Position in Space - 1.20 Basic-Fundamental Movement - 1.30 Movement using objects and equipment # BODY AWARENESS AND POSITION IN SPACE # <u>:GOAL</u>: Hach child will acquire an understanding and an acceptance of his body, and knowledge and appreciation of his body's position in space. ### SKILLS Body Awareness Body Parts and Surfaces (self). Left and Right Sides Body Parts and Surfaces (other people) Body Position Position of Stationary and Moving Objects #### PUPIL ASSESSMENT: Pupil assessment is necessary before and after learning activities are implemented by the teacher. A short explanation of the assessment technique and student success level might be helpful. The suggested check sheets in this program will be detailed enough to cover every objective listed. Pupils performing all the tasks listed will meet the requirements of specified Behavioral Objectives. Pupils performing half will meet half of the requirements as specified objectives, etc. In order for pupils to move smoothly through the hierarchy of skills it is suggested that pupils meet all requirements for each skill before proceeding upward. However, teacher observation, individual pupil difference, and other factors such as physical defects will determine each child's proficiency success level. The letter P - proficient and N.P. - non proficient will be used instead of the traditional S - satisfactory and N - needs to improve. All pupils within the "normal" range should be expected to become proficient at all five levels if the program is carefully systematically implemented by teachers. #### LEARNING ACTIVITIES: All pupils should be given instruction in all Behavioral tasks missed on the pre-test. To help the child understand his body and his body relation to his environment, games may be used to teach skill lessons in addition to reinforcing learned skills. # A. BODY AWARENESS Encourage each child to observe his own hands and feet. Permit group to play "peek-a-boo" by looking into mirror and around objects. Teach child to imitate gross facial expressions. | | 111th Street School | | | | ` | |-----------------------|--|-------------------------|------|-----|--| | | Psychomotor Program | | | | | | RODY A | Sample Behavioral Tasks | | | | • | | G /
R | | PRI | | | POST | | P # | A. BODY AWARENESS | ין | - NP | P | RECYCLE | | 1 | Touch and name arms, legs, feet, hear, face eyes, nose, ears, mouth | | | • 5 | • | | | Touch parts and surfaces of id hands: upper arms, lower arms | | | | | | | elbows, wrists, hands | | | | | | 2 | 8 fingers, 2 thumbs | , | | | • . | | • | fingernails, tips of fingers | | • | | | | - مهی | palm and back of hand | | | | | | | heel of hand, heel of thumb | | | | | | | Touch parts and surfaces of the legs and feets: upper legs, thighs, lower legs | | | | and the second s | | Marine a separate man | -calves, shins, ankles | ų. | | | | | 3 . | feet, heels, insteps, soles | | | | | | | arches, toes, toenails | | | . " | | | | top, bottom, front, back, side, inside, outside, tips of toes | | | | | | 4 | "Touch your left (right) arm (leg, ear, etc.)" | | | | | | : | B. POSITION IN SPACE |) v _e | | | | | 1 | 2 forward rolls, 2 backward rolls | | | | | | | Make turns of whole body "one quarter turn,
one-half turn, full turn", | | | . 0 | | | 2 | bend and touch toes with both hands
 | | | | | A | cross right (left) over the other leg | | | | | | (| swing both arms in front - left to right, right to left | | | | | | | PRE | | P | OST | |---|------|----|-----|---------| | B Position in Space (cont d.) | Р | NP | P | RECYCLE | | identify parts of body of a picture of another person | | | h | | | Draw a picture and identify parts of body (optional) | | | , | | | Move across balance beam in various directions (forward, backward), with various speeds (fast, slow) in various levels (high, low). Identify where various parts of the body (arm, legs, waist) are located in relation to his other parts, as well as to the ground and other objects around him | | | | | | Perform the ariel skills: Bend forward (backward) | | | | | | Stretch up on toes | | | | | | Pull a wagon across the room | | | | | | Lift the box off the table | *(j) | | | | | Whirl around three times | *# | | A N | | | Whirl around three times Push someone in the wagon | | | | | | Fall forward on the mat | | | | | # C. BEHAVIORAL TASKS MISSED | • | | | ** | | | | ٠. | | | | | | | |
- 1 | • | |----------------|----------|------------|----|---|---|--------------|----|----------------|------------|----------|--------------|-----|-----------|-----|---------|-----| | | | <u>A</u> | - | | | , | | • | | | ٠. | * . | **
*1, | | | | | Group | 1 | | | | | | | | | • | | | | | , | | | Group | | | • | | |
 | | | | •• | | | | |
• | _ | | Group | . 3 | • | | | |
 | | | | | | | | |
- | | | Group | 4 | | | | |
- | | | | . 3. | | | | | • | | | Group | 5 | | | | | | | | | | | | | - : |
 | | | | • . | <u>B</u> . | | | • | | | | | · | | | | : 1 | | .,. | | Group | | ٠ | | • | |
· | | * | | <u> </u> | ·
 | · ` | | |
 | | | Group | | | | | |
<u> </u> | | <u>````</u> | | | | | | |
 | | | Group | | | • | | |
 | | | <u> </u> | | | | | |
 | | | Group
Group | 4 ·
5 | | • | | | | | - : | <u>: ·</u> | | . | · . | | |
 | 11 | | | COMMENT | S | | | | 1 11 | | | | | | | | |
 | | | | | | ٠, | | • | | | | | | | | | | | | | • | | | | | | | | | | | | | • | |
. — | | Student Skill Achievement Tracking System Level One Section I - Body Awareness and Position in Space | 0.00110 | | | | . • | | Dafe | Fro | m: | | | . <i></i> . | | | | ·
 | |---------|--|----------------|---------------------------------------|-----------|-------------------|---|---------------|---|-------------|---|-------------|--------------|---|----------|-------| | SKILLS | ; | | | | | | To: | | | | | · · ·
* - | | | , | | | | Rody Alwarence | Loc Surface and | and Right | Br. Parts and des | 10 1 10 1 1 0 1 1 0 1 1 0 0 1 1 0 0 1 1 0 0 0 1 1 0 0 0 1 1 0 0 0 1 1 0 0 0 1 0 0 0 0 1 0 | and long Star | John John John John John John John John | T- / | 1 12 1 | | | | //
// | | | Name | | | | | | | 7 | | /_ | | | | / | / | | | 0 | | | | | | _ | | | | 54 | | | | | G | | | - | , - | | | 1 | | | | ę . | % <u>1</u> | | | | | | | | | | | · | ,1- | | | a | | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | سود.وة | | · | | | | | | | | | | | | j
i | , <u>,,</u> | | - 1 | | | | | | | | | , , , , , , , , , , , , , , , , , , , | | t. | | ن.
ن | | | v | •30 | | | | | | | na in | | d
V | | , , | | | | | | | | | | | | • | <u> </u> | | | | | 16 | | | gwr Č | | . <u>.</u> | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | • | | . 10 | | | | | | 3. | | | | | | | , | 1 | | | | | | | | | | : | | | ļ | | | | | | | - | | | | | | | | | | ļ | | | 1 | | | | | 10 M | | in the | | | | | | | | ٠ | | | | ••• | | | | | <u>.</u> | ÷. | | | • | | | · 6 | | | | | | | | | | | | | | • . | | | | A CANA | - | | | | | | | | | 3 | <i>:</i> • . | | | ** | | | ŕ | | | | | | | 1 | / | Teach child to respond to the human smile, greet people, and wave "good-bye." Encourage each child indicate body parts by telling about, pointing to, touching. - -Group games such as Simon Says and Robot, - -Instruct each child to "touch your left (right) leg, arm, ear, etc.": - -(Pre-school and kindergarten) While children are on rest mats, have them show right hand, left foot, touch right ear, touch left eye, etc. # -Instruct pupils to: - Fouch the front of his body. (side, back, top, and bottom). - -P-lace the back of his hand to the top of your head. - -Tell the name of the surface he is touching. "I am touching the bottom (sole) of my foot to the front of my leg." - -Complete sentences which tell about the usage of the various parts. # B. POSITION IN SPACE - -To help the child with right and left, the games Simon Says and Robot Game may again be used, reinforced daily with: - -Stand to the right (left) of your chair. - -Stand behind your chair. Use words: around, go in, go out, in back of, under, ever, in front of, through, away, toward, etc. - -Boys may go out of right door. Girls may go out left door. - -Girls put straw on right side of milk carton. Boys put straw on left side of milk carton. - -Use colored objects, or different toys, have children tell you if the "black" color is on the right or left side of "red" color. - -Instruct a child to place a toy truck on the left side of the table. - -Some children may be able to follow two directions simultaneously, "Place the book on the top right corner." Later increase this to three or four directions. "Take this book to the round green table and put it on the top left side." etc. - -Encourage the children to use various body positions: sitting, standing, lying on front and back while crossing the center of his body with his body parts. - -Use words such as twist, turn, swing, away, shake, beat, push, pull, reach, shrug, slap, tap, stamp. - -Provide instruction in stunts and tumbling activities such as "Log Roll," "Egg Roll," "Angels in the snow," "Egg sit," "Forward roll," "Backward roll," "Human Ball," and "Tangle." - -Imaginative Games -- The following games offer variation in total body movements. at - -Play pulling: Have a child who is the "horse", pull forward another child, who is the "cart". The child who is the "cart" grasps the "horse" around the waist and leans backward to hold the "horse" back somewhat. - -Pushing and pulling: Have children pretend they are pushing tand pulling heavy loads forward, backwards, and sideways. - -Balancing--show the children how to do the following exercises: - -Stand for ten seconds on tiptoe on both feet. Then stand for ten seconds on tiptoe on one foot at a time. This can be varied by having the children do it with their eyes closed. - -Stand on one foot and swing the other leg forward and backward and then try from side to side. Again, vary the exercise by having the children do it with eyes closed. - -Walk forward, walk backward, and cross step side-ways on a balance board. - -Stand on one foot. Raise the other leg to the front, to the side, and to the rear. - -Provide various types of objects, such as boxes, tables, etc. Instruct the child to place sides and parts of his body near and on objects. Ask questions and let the child tell which side or part is near the objects. - -Reinforce the concepts that when the pupil moves, or when the body moves, or when the body position is changed, the sides and parts remain the same--only the directions change. - -Tasks involving stretching, pulling, lifting and twisting, should be preceded by warm-up activities, - -Games are excellent for reinforcing the skills. Some suggested games are: - -over relay - -under relay - -directional passing - -beat the bunny - -elephant swing--cross pattern group -tag-the-live race -thread the needle -tiptoe # 111TH STREET SCHOOL AFFECTIVE DOMAIN PROGRAM SAMPLE BEHAVIORAL OBJECTIVES - 1. Given a set of paintings, the pupil will look at the various types and kinds of visual expressions and develop some consciousness of color, form, arrangement, and design. - 2. Demonstrate tolerance of others by dramatizing situations in which there are people who have ideas that are different from your own. - 3. Demonstrate the ability to (1) take turns in speaking, (2) listen to others when they speak, and (3) stay on the subject while taking part in a group discussion or talking on telephone. - 4. Indicate recognition of a variety of rhythms by clapping your hands, skipping, hopping to the beat of the rhythm. - 5. After listening to a stody, identify the events that heppened in the beginning, middle, and end of the story. - 6. Recognize the main idea in an oral passage that you have just heard; recognize the mood of an oral passage. - 7. Given a homework assignment of an incomplete outline of a picture or letter, complete the outline, using a finger, crayon or letter. - 8. Demonstrate the playground rule of taking turns in a baseball game. - 9. Explore pictures on your own in and out of school activities by looking for books on art in the libraries. . . visiting the art museum to see original works of art. - 10. Develop an original project that expresses your feeling about a specific category in literature. - 11. Develop enjoyment in full body movement of an original dance. - school, develop a plan for solving the problem. - 13. Using mass media as resources, suggest reasons for two or more viewpoints on a controversial social issue. - 14. Deseribe three advantages of
listening to different, conflicting points of view. - 15. Develop a plan to overcome or reduce the prejudices of a group of people. - 16. Explain why developed grassland communities and urban communities are dependent upon each other. - 17. Identify line, form, space, color and texture in a given group of pictures - 18. Demonstrate art activities involving the elements of design. - 19. Given a list or set of pictures, arrange items in the order you would obtain them, based on their necessity in life. - 20. Identify an example of work that fulfills social needs of a community. | ERIO Parties research | e . | ILDY | AFFECTIVE DOMAIN
IVITY DEVELOPMENT WORKSHOP | do | | |--|----------|--|--|------------------------------------|-----------------------------------| | Topic or Unit: Language | uage | e Arts Target | Learner: Early Childhood | Block | of Time: 10-19-73 to 11-30-73 | | School: 111th Street | tre | et Teacher | T : | Affective Vari | Variable: Value | | | | | | | | | Objectives | | Criterion Measures | Learner Activities | Related Content | Media and Material: | | 1. The learner will: | | | 1. | 1: | | | Differentate between things that are im- | | a., Rating Scale
b. Checklist | • | Social St
Books | strips, film-
strips, and | | portant and things that are not impor- | | c. Epic Affective Behavior Checklist | c. Simulations
d. | c. Physical Education | tapes
b. Records
c. Reading | | tant when making
friends. | | | | | | | 1 | | ų | | | transpare | | 2. The learner will: | | · · | | 2. | 2. | | | 7/ | a. | a. Recreational | | a. Art Materials | | thinking the way he would like his peers | | , , , , , , , , , , , , , , , , , , , | Games
b. Educational | | | | to do. | | ď. | Games Campòsition Campòsition | d. Recreational
Reading Library | | | | | | | ć4, | • | | 3. The learner will: | , | en. | s, | 3. | 3. | | Help others as well as being helped. | | o o | o o | ė, o | a.
b. | | | <u> </u> | ပ် ဗိ | ن خ | · p | ď. | | | | and the second s | | | | | | nosare | ٠ | | ` | • | |--|--|--------|-----------|-----------------|------------| | | | | | | | | 4. Demonstrate ability to make judgements | ,
4.
 | | 4. | . 7 | | | regarding personal decisions based on available data. | erremientleben musikar | ن. ت. | e . | . O. a. | а.
С. | | | <u>ಆರ್ಥಾಕೀರ್ಯವರ್ಯಕ್ರವೇ ನಾವಾತ</u> | · v | – | . | d. | | | 1014, 1214 Alia ; | | 9 | \(\frac{1}{2}\) | eg. | | 15. The learner will: | ru' | ē | 2. | 5. | 5. | | Use problem-solving skills in situations | A CONTRACTOR OF THE PROPERTY O | a, | a.
D. | в.
О, | a | | problems? | ¥ | Ġ. | c.
d. | d. | d.:: | | | | a
a | | | | | 6. The learner will: | 9 | | .9 | 6. | .9 | | Make choices on basis of needs, resources, and desires | | ر ش فی | υ . | . o | a.
D | | | | · | . | ં નં | ં ન | | | | | | | | | | | | | | | 1.1 | (3) | |----------------------------| | ERIC | | Full Text Provided by ERIC | | | - | | | . • | Block of Time: 12-7-73 to 1-31-74 | |---|---------------|---|------------------------------------|--|---| | Topic or Unit: Langu | Language Arts | Teacher | rearine). | | able: Responding | | | | | | 25 | 5 | | Objectives | | | | | | | | 7. CH | Criterion Measure | 7. Learner Activities | 7. Related Content | 7. Media & Materials | | 7. The Learner will: Repond with tolerance for others by displaying | ט ב, מ | Checklists
Rating Scale
Anectodal | | a. Readers b. Social Studies c. Oral and Written | a. Reading Materialsb. Craftsc. Records and tapesd. T. V. Programs | | good manners toward peer group. | · "O | Records
Progress reports | c. Dramatic Play
d. Group Work | d. Mathematics and Science | e. Films & Filmstrips | | 1 | | | œ. | G. 11641.11 | | | 8. The Learner will: | . & | | &0
G | 89. | 8 , | | Demonstrate an interest
in music, art, litera- | ن مِ ا | - | ، ن | ٠ | ن ۾ | | ture by his response in taking an active role in arranged activitius. | <u></u> | | Ġ. | ; | ; | | | | | | | | | 9. The Learner will: | 6 | | .00 | . 6 | 1 | | | | Checklists
Metfessal self- | a. Reading b. Reporting c. Sharing | a. Readers b. Mathematics c. Programmed Learning | ى ئى ئە | | factivities as demonstrated by his eagerness to respond to learning | . e | Rating Scale
Questionnaire | | Materials
d. Practice Work | d. Educational Games e. T.V. Program | | activities. | - | | | | | | | etters: | | | | |-----|--------------------|-----------------|------------------|--------------| | | | .10. | 10. | 10. | | | a. Teacher log | a. Painting and | a. Art Materials | a. Puppets | | Ω, | | drawing | b. Music | b. Records | | ٠ ر | | b. Construction | c. Literature | c. Pictures | | d | | c. Write poems, | d. Magazines, | • d. Musical | | | | verse & stories | newspapers, | Instrumer | | | of State Lands | d. Tell stories | scholastics | İ | | , | | e. Illustrate | | | | | d man and a second | f. Choral | | | | | | speaking | | | | | may stage of | g. Chorus | | | | | | h. Conduct | | , | | | - | interviews | | | | | | | | | | | | | | | ERIC Full Text Provided by ERIC Participate in-interviews, singing, pictures, speech writing, storytelling, small group activities, and conversations. 10. The Learner will: | 0 | era ca | | | |----------|--|--
----------| | | | 111TH STREET SCHOOL
AFFECTIVE DOMAIN
CRITERION MEASURE CHECKLIST | | | | | | | | | DIRECTIONS: | Enter t | r - | | 1_ | Enter the name and grade of ea | the head of the column: | | | | under the child's name after | rion measure that includes | ī | | | weeks of instruction. | | _ | | ! | | | | | | | o u | | | <u> </u> | OBSERVED BEHAVIOR | | | | | SELF-RESPECT | | | | t | self. | (Without teacher | | | | solicitations). | | | | | 2. Seeks help when needed (for other student) | (from teacher, aide, | , | | | les responsibiliti | es at school (big | | | | lent council) | accepted responsibilit- | | | | 4. Does not fulfill his/hold coording, ies on time. (picks up little friend, | le friend, goes to | 1 | | | | c reliably | 1 | | luin e | :: /GTII S | | • | | 1 | 6. Wastes time | | <u>.</u> | | | 7 Keeps self well-groomed | | | | | 1 1 | | | | | эшел | | | | | | | |---|-------------------|---|---|--|--|--|---| | Affective Domain Criterion Measure-Page 2 | OBSERVED BEHAVIOR | 8. Is not courteous. 9. Is eager to lead the group in discovery of new knowledge. | 10. Responds negatively to constructive criticism and suggestions. 11. Students cleans his/her desk and floor area on | l2. Student's social status is "a face in the crowd." 13. Student responds negatively to conflicts with other students. (Runs to teacher, withdraws, cries, relies on friends to defend him.) | 14. Exhibits positive social behavior. (leader or participator.) | SELF-DIRECTION 1 Accomplishes goals set for self 2. Chooses a constructive activity after teacher assigned tasks are completed (flannel board, listen | ing center, etc.) 3. Spends extra time on subjects with which he has difficulty. | | easure-Page 3 4/2 | IOR Vamo | edule. | of self and | with good judgement cher-led discussions | easonable period of .
or after interruption | starts planning on his . | vichin reasonable | | |---|-------------------|--------|-------------------|--|---|--------------------------|--|---| | Affective Domain Criterion Neasure-Page | OBSERVED BEHAVIOR | 1 1 | hange behavior of | 7. Selects and uses resources with go without teacher direction. 8. Interacts verbally in teacher-led | Returns to tasks within reason time after entering room or af | ninded of rules | 12. Does not complete tasks within length of time. | 6 | | | | • | | | | | | |
U | | |--|---------------------|--------------------------|--|--|--|---|---|---|-------|--| | Charles Stewart - In-Service Leader
Lovelia P. Flournoy - Technical Advisor | LEVEL Primary Level | : AND CE DINKE: | As out lined in:
Health 1 - 2nd edition, California
State Series T 10-12 | Health 2 - 2nd edition, California
State Series T 10-11 | Health 3 - 2nd edition, California
State Series T 10-11 | Health 4 - 2nd edition, California
State Series, T 10-11; T 32-33 | Health 5 - 2nd edition, California
State Series T 14-15; T 32-33 | Health 6 - 2nd edition, California
State Series T 10-11, T 14-15 | | | | AFFECTIVE DOMAIN OBJECTIVES (HEALTH) Dr. 1 | SKIĽL | INSTRUCTIONAL OBJECTIVE: | 1. Discuss the importance of attitudes in forming good relationships 2. Practice ways of being friendly to neonle outside his narticular neer | 0. | keep friends. | 4. Formulate a plan for regulation of one's personal behavior based on ethical principles consistent with democratic ideas. | | | | | | | SUBJECT Health | TERMINAL OBJECTIVE | The learner will become aware of the importance of developing friendly, helpful and outgoing attitudes towards both children and anlts | | | | | | | | 4+14 SKITL INSTRUCTIONAL OBJECTIVE: LEVEL P ROCE DURE # SUBJECT Health CERMINAL OBJECTIVE The learner will accept the fact that some accidents are inevitable, but develops an interest in determining how safe behavior can reduce the possibility of personal involvement, injury, or death. Discuss the need for safety precaution while (a) walking to school, (b) riding a bus, (c) riding a bicycle, and (d) playing or working at home and at school. Organizes procedures which help protect personal well-being and that of others. Examines hazards and risks found in home, school, and community activities. Categorizes major hazards on the basis of incidence and consequences Examines the influence of one's personal desires and of social and group pressures on participation in certain risk-taking activities. Recognizes certain precautions to the reduction of hazards and accidents. Specifies knowledge of emergency medi- cal procedures to problem situations. Differentiates agencies and organizations which help control hazards and prevents accidents. As outlined in: Health 1-2nd edition California State Series T 13-15 Health 2-2nd edition California State Séries T 13-15 Health 3-2nd edition California State Series T 12-14 Health 4-2nd edition California State Series T 12-14 Health 5-2nd edition, California State Health 5-2nd edition, California State Series T 12-13 Health 6-2nd edition California State Series T 12-13 | | , | |--------------------|-----------------------| | * | 日. | | | SKILL | | | S | | | | | | | | | - | | | | | | | | | | | • | , | | | | | | | | | | | | | | : | | | | | | ٠ | | | | | | .• | ч | | | lealth | | | e | | .: | | | | | | | | | | <u></u> | | | JECT | | (3) | , | | FRĬ | C | | Full Text Provided | y ERIC | | | • ′ .
• <u>• ·</u> | | | | TERMINAL OBJECTIVE: The learner will become conscious of the complex interrelationships among microorganisms, body resistance, mental attitude, and environment in both the occurance and severity of certain diseases. This TRUCTIONAL OBJECTIVE: Discuss ways in which disease germs can be transmitted from person to person. ease can be prevented, controlled or cured. Accepts various methods by which dis- Select ways in which a person can protect himself and others from disease. Accepts consequences of being ill. Relates the effects of diseases to temporary, long term, or permanent disability: Complies with the notion that disease prevention and control are the result of interaction of environmental changes and scientific research: 7. Acquaints himself with information about disease prevention and control. LEVEL PROCEDURE: As outlined in: Health 2-2nd edition California State Series T 16-18 Health 3-2nd edition, California State Series T 29-31 Health 4-2nd edition California State Series T 30-31 Health 6-2nd edition, California State Series T 22-27 | | , | | | | The St. of o | | | . • | • | | | : | • | | 17. | |
--|-------------|----------------------|--|---|--|---|---|-------------|---------|---------------------------------------|--------------|--|------------------|--
--|-------------| | | | . ` | | State | ate | State | State | | | : | | | | | | | | | · | • | | St | California State | St | | | | | | | | | | | | | | si e | | ıia | i a | ir. | 11 a | | ٠. | 41 mm ² | | • . | | | | | | 1 1 |] | | | forn | fori | for | for | ٠. | | •. | • | • . | | | : • | . : " | | | | | | California | ali | Cali fornia | Calı forni a | • . | | • | | , | | | | | | | ļ | | | | | | | • . • | ٠. " | | | | | | | | | | . } | | | 1-2nd edition,
T 16 -18 | 2-2nd edition,
T 19 -21 | 3-2nd edition,
T 27 - 28 | 4-2nd edition,
T 28 - 29 | | | | | | | | Ţ. | | | | | | | diti
8 | dit.
I | diti
28 | di t.)
29 | , | | | | | • | .· | 5 | | | The state of s | EWEL | PROCEDURE: | outlined in: | 1 edi
-18 | 1 ec | Ğ | d e | · | | • | | | | | • | | | | - | H H | je d | .2nc
16 | -2nc
19 | -2nd | -2nc
28 | | | • | | | | | | | | • | | . &
S | Ti. | - | | - | | , i | | | | | | • * * . | | ı | | **** | • | . | out | Health
Seriës | Health
Series | Health
Series | Health
Series | | | 1 | | | | | • • | | | | | | As | He a | He a | He a | Hes | | | · · · · · · · · · · · · · · · · · · · | ı s | | : | | | | | | 1 | · · · | | | | | | , | | - | na | - | | | - 0 | 1 | | | | | lesirable health practices
in maintaining well-being. | ırs | maintaining sound | | an- | • | | | | • | | | The same and s | | | | . | | icti
-be | vio | 105 | 5 | clean | li. | • | | | | | | • : | _ | | | | | pra
ell | eha | ning | 9 | ot . | • | | e * | | | | | | - | | | | | th
v | د <u>:</u> . | ain a | ⊣
ບ | ts
ng. | | | | ٠. | | | | | | | . , | 1 | VE: | eal
nin | "fad" behayiors | intai
the | 5 | e habits
grooming | . " | | • = 4 | | | | į. | | | | | | RUCTIONAL OBJECTIVE: | desirable health
in maintainíne |) <u>C</u> . | | = | e h
gro | | | | | | | | | | | | | BJE | ab 1
aj n | various group | for | ces | ab l | : | | | | , | | o · | | | | | SKILI | 0 7 | Sir | | plan | for | desirab
personal | ÷. | | | - <u> </u> | | | | | | | |
 | ONA | | i ou | pl | aic
ng | de
pe r | | ~ | | , p.=. | | | | • | | | <u> </u> | | 7.5 | s why c | var | e 1 | ne
cti | rate
and | | | | | | | | | 7 | | <i>)</i> . | : | | valu | | sou
lat | nai
era | str
s a | | | 2 | | | | | | | | | | INST | \ 0 | . , | Formulate | oersonal nealth care
counteracting forces. | Demonstrate desirable habits liness and personal grooming | | | | | | s.
2 | | | | | · · · · · · · · · · · · · · · · · · · | | <u> </u> | Dis | <u></u> | ∃; <u>i</u> | e, 0 | | | | | | | | | | ==- | | | 4 | · | <i>\</i> | | 8 | • | 4 | • . | | | | • | | | , | | | . 4 | | | · | <u>, , , , , , , , , , , , , , , , , , , </u> | • | | <u> </u> | | | | | | | | | = | | | . 1 | · | nal | a | | | | | ٠. | | | | | | | - | | 4 | . : | | a] | 10. | | | | | | X
L | • | | | | | | | je- j | • | | | | \ | | | 5.50 LLLL L | | | 1 | | | | | | | 404 | | | per | conductive
e. | | | | | | <i>.</i> " | | | . نم | | | | | A Cr | • | | Ve | ono | | | | | | | • | | | | | | | | alth | 4. | leri | e e | | \ | • | . * | ٠. ٠ | | | · | | و . | | • | | The state of s | in a second | VE VE | | ar
ar | | /. | | | | | · | • " | . 4 | • | | 7 | | | | OBJECTI VE | N. I. | that are co | Transport | | | | | | | | | | | | | | • | OB. I | learner will derive perso | i s i t | - mail:172 | CONTRACTOR OF THE PARTY | CONTRACTOR INC. | | , | | • | | | | | | | | <i>~</i> ⊢ | | arn | que
tiv | • | | | | C PECTO | minate in a second | THE DAYS | : | • • | • | | - | | | JEC | TE RMI NAL | | techniques
atrractive | | | | | • | | | C. C | mercentalists of | 2822 | | | | FRIC | SUBJE | TER | The | tec
at: | | | \. | 1 6 | ٠. | • | w | | • | The state of s | CANDEL MANAGEMENT | 20 4 | | Full Text Provided by ERIC | | | | | | | \ | 15 | U, | | - 1.
- 1. | • | | | | | TERMINAL OBJECTIVE: variety of influences that affect the choice of foods and eating habits Recognizes different INSTRUCTIONAL OBJECTIVE foods that are important to growth Relates different eating patterns to family customs and backgrounds. ۶. Receptive of the knowledge of different food groups in making choices for daily overeating, under-activity, or combination of these factors to the problem of weight control Relates Adaptable to the notion that disease result from an unbalanced diet Preference between food fads and from lack of certain foods. may 6. fallacies and diets based on scientific principles of nutrition. of the essential nutrients age, sex, all nutrients are available through foods and that no one Debate that nutritional status is such factors activity, and disease. food has all Observe that affected by 7: œ. LEVEL As outlined in P ROCE DURE: Health 2-2nd edition, California State lealth 1-2nd edition, California State Series T 19-21 4-2nd edition, California State T 24-27 3-2nd edition California State T 24-26 Series Health Health Series T 22-24 Se ri e's 5-2nd edition, California State Health 6-2nd edition, California State T 22-23 Health Series and Series T_16-21 | | | , | | | |-------|---------|-------|-------|------| | | | | | | | | | | ٠ | | | | | | | | | | | | | | | | ,- | | ١ | | | _ | _ | Ĝ |)_ | _ | | E | K | | (| Ì | | FullT | ext Pro | wided | by EF | IIC. | | 1. | | * | | | | | | ľ | |---|----------|---| | | _ | | | 1 | ڌ | i | | 7 | ⇉ | Į | | | nearcu | Ì | | : | Ľ | ı | | | | ı | | | • | 1 | | | : | 1 | | • | | ١ | | • | | 1 | | E | - | 1 | | ζ | دِ | ŀ | | ŗ | 끄 | ı | | 7 | 2 | ١ | | ŀ | 벅 | ı | | ŧ | SCENE C. | ı | | | • | 1 | | | | ľ | EFMINAL OBJECTIVE The learner will accept the differences, in rates and in status of growth and development, evident between himself and others. ONTO INSTRUCTIONAL OBJECTIVE - 1. Takes pleasure in discussing examples showing how people of the same age differ and yet are similar in their growth and development. - 2. Assumes responsibility for demonstrating how growth and development occurs unevenly for body parts, systems, and functions. - 3. Assumes an active role in discovering ways children are alike and ways they differ in growth and development. - 4. Actively participates in discussion of ways of tenhancing physical, mental and social growth. - . Deliberately examines a variety of viewpoints concerning the general growth pattern of males with that of females. - 6. Increased acceptance that wide differences in the growth and development of young people of the same age are to be expected. - /. Assumes responsibility for evaluating individual growth and development: status with growth charts and other criteria. 1.F As outlined in P ROCE DURE Health 1-2nd edition, California State Series T 22-24. Health 2-2nd edition, California State Series T 25-27 Health 3-2nd edition, California State Series T 18-20. Health 4-2nd edition, California State Series T 20-21 Health 5-2nd edition, California State Series T 10-11 # FERMINAL OBJĒCTIVE: The learner will become sensitive to the differences in families and to the roles and responsibilities that family members demonstrate in interaction with cach other. . Attempts to identify the role and responsibility of individuals within the family. INSTRUCTIONAL ORJECTIVE within a family that influence the degree of health and happiness of all members. Finds out social, economic, cultural and ethnic influences upon family life. Uses reading to devise the significance of the family cycle in the evolution of values standards, and attitudes. Expresses ideas about how the health status of any family member may affect living patterns of the family group. family members results from the Develops a rationale that the unique- Recognizes cause and effect relationships contributing to the disruption of harmonious family life problems. FROCE DURE: ontimed in: Health I-2nd edition, California State Series T 25-26 Health 2-2nd edition, California State Series T 28-30 Health 3-2nd edition,
California State Series T 32-33 | | PROCEDURE: | As outlined in: Health 3-2nd edition, California State Series T 15-17 Health 4-2nd edition, California State Series T 14-19: T 22-23 | 5-2nd edit:
T 16-21; T | Health 6-2nd edition, California State
Series T 28-29 | | |---------|--------------------------|---|---|--|----| | | INSTRUCTIONAL OBJECTIVE: | 1. Recognizes the role played by the brain as an organ of knowing and remembering. 2. Selects the body parts that control seeing, hearing, smelling, tasting, and touching. | Observes the structure and functions
of organs and systems of the body. | | | | SUBJECT | TERMINAL OBJECTIVE: | The learner will become aware that body parts and systems, while performing different functions, work together to affect physical, mental, and social growth and development. | | 1 | 54 | FERMINAL OBJECTIVE LEVEL P ROCE DURE INSTRUCTIONAL OBJECTIVE: Identifies substances commonly used by many individuals in society that The learner will increase in sensitivity to develop a plan for regu- many individuals in society that modify mood and behavior. 2. Recognizes the various modifications of mood and behavior that may result when an individual uses certain substances. mood and behavior to the limit ations inherent in his own aptitudes, abilities, interests, and physical condi- lating the influences that modify 3. Observes the effects of various mood and behavior modifiers. 4. Differentiates among controls certain individuals might try, and possibly become regular users of marijuana, narcotics, or other dangerous grugs. Accepts, that use, non-use, or abuse of mood and behavior modifiers results from some dynamic of personal needs, social consequences, and the individual's perceptions about effects on purchase, possession, and use of substances that modify mood or behavior. 6. Compare potential social and psychological values of smoking with possible detrimental effects. 7. Accepts the reasons why smoking becomes habitual and a threat to future health. 8. Predicts how loss of inhibitions resulting from use of alcoholic beverages may result in problems. # 111TH STREET SCHOOL MUSIC PROGRAM #### GOALS AND STUDY UNITS Greater knowledge and fuller appreciation of Black music in America. Thorough knowledge of great black musicians and entertainers through a detailed study of seven prominent musicians (see list below). Increase proficiency in music sight-singing and accomposimental skills. Awareness and appreciation of music of other styles, cultures and idioms. Continue improvement of auditorium decorum and appreciation of student and professional performances. #### STUDY UNITS - I. Instruments - A. Names, sounds and positions - B. Commonly used in symphony orchestras. - C. Commonly used in chamber orchestras - D. Commonly used in Jazz combos - E. Commonly used in Rock-n-roll groups - F. Used in the classroom - II. Sight Reading - A. Rhythm - B. Melody - C. Harmony - D. Accompanimental patterns - III. Negro Spirituals - A. African origins - B. Slave life songs and meanings - C. Modernization of the spiritual - D. Gospels - IV. Classical - A. Early composers - B. Contemporary composers - C. Famous Black singers, composers and performers - V. Black Musicians: their—lives and music - A. Biographical studies - B. Performance medium - C. Place in musical scene - D. Seven artists #### MUSIC PROGRAM STRUCTURE #### "Clīoral Program Jr. Chorus - 3rd and 4th grade students Sr. Chorus - 5th and 6th grade students #### Instrumental Program Orchestra - consisting of string and percussion instruments only. Piano - 20 selected students from 4th through 6th grades. #### Dance Program Modern Dance - 80 girls from 5th and 6th grade classes. Creative Movement - 70 students from 3rd and 4th grades. Classical Ballet - to be offered in the spring to students from undetermined grade level. #### Classroom Program Assembly Sings - utilizing instruments, vocalization, audio-visual media. Dates for the following months will be set: October ·December February April #### MUSIC PROGRAM #### CALENDAR OF EVENTS PROPOSED NATE December 11 6 12 January 14 March 5 May 22 & 23 Undetermined PROGRAM Christmas Program Includes string orchestra, Jr. and Sr. Chorus, dance and drama. Dr. Martin Luther King Program Includes drama, Jr. Chorus & Sr. Chorus and selected classrooms. Black American Day Includes drama vignettes, chorus and chamber orchestra. Spring Play Includes orchestra, drama, dance, Jr. and Sr. Choruses. Culmination Chorus and dance. ## 111TH STREET SCHOOL GIFTED PROGRAM DESCRIPTION Component: BLACK HISTORY - An Overview of the History of Black People TERMINAL OBJECTIVE: Students will gain a general knowledge of Black History. PERFORMANCE OBJECTIVE: Students will gather information, trace and relate historical events which depict the history of Black People from their departure from Africa to current events. #### IMPLEMENTATION: Using research areas to gather data. Using the Atlas and Globe to locate historical settings. Using audio visual material to summarize the development of Black History. Using ditto material to present a descriptive study of Black History. Paperback historical fiction for student enjoyment and historical settings. Group discussion for sharing information and evaluation of historical data. Resource person reading poetry in the early dialect as seen in Black History. #### **EVALUATION:** Post Test at the end of each unit of study. (Ditto material mentioned above): Teacher-made check sheet to appraise individual reading of paperback books. Informal group discussion. Student report on research accomplished. #### CULMINATING ACTIVITY: Trip to Pepperdine University to see the play Brave Little Tailor. This activity was a culminating activity for the entire program on Pride In Our Heritage. While this play did not summarize our course content, it brought another dimension to the class. On the basis of the disciplines learned in the course, students could evaluate the play in terms of research, literature and the role which the Black actors played in the dramatization. Submitted by! Joyce H. Craft (Program Coordinator) GIFTED PROGRAM Theme: PRIDE IN OUR HERITAGE. Component: -BLACK HISTORY - An overview of the History of Black People. Course outline: ORIGIN OF BLACK PEOPLE. Geographical overview of West Africa English and Slave Trade The Middle Passage Slavery in the States, West Indies, Latin America Civil War in the United States Emancipation Reconstruction Segregation Freedom Movement Current Problems Contribution of Black People to History, Culture, etc. Submitted by: Joyce H. Craft TIME SCHEDULE AIDES | | | <u> </u> | 1 | | | |----------|---------------|----------------|------------------|---------------|---------------| | ٥ | Dai ly | | | ų kara | | | | 8:30-
9:00 | 9:00-
i0:30 | 11:00-\
12:20 | 1:20-
2:10 | 2:10-
3:00 | | Donahue | Room No. | 31 | 33 | 33 | 31 | | Stuckey | 35 | 35 | 37 | 37, | 35 | | Matthews | 34 | 34 | 32- | 32 | 34 | | Williams | 25 | 25 | 25 | Nurse | | | Hi 11 | Lib
Annex | | | | | | Moland 7 | 38 | 38 | 36 | 36 | .38 | | Boyce | 36 | 36 | 38 | | | | | | | , and a second | | | AIDES: -To Team with Teacher -A.M. Reading ... -P.M. Mathematics -P.M. Mathema participation with child or children -Meet with teacher Mon. P.M. to receive direction from teacher: -materials needed for week -center or area of responsibility -correction with Teachers plan to be responsible for Spectrum: - -diagnosis, follow through, - -evaluation, testing, record keeping - -correlation with current pre-post # TUTORING Guidelines With Self-Assessment Checklist | Nar | ne of Tutor | Date | 1 | |-----------|--|---------------------------------------|---------------------------------------| | Di | rections: When you finish a tutoring session, c
remembered to do each thing listed be
"yes" if you did the thing mentioned.
if you did not do the thing mentioned | low. Put a check
Put a checkmark | kmark under | | , <u></u> | STEPS IN TUTORING | YES | NO | | 1. | I was on time for the tutoring session. | # `\$ | , givened | | 2. | I was prepared with the materials needed. | _ | | | °3. | I sat beside the tutee, rather than in front of him. | • | • | | -4 | I greeted the tutee pleasantly to start the session and talked with him about someting in which he was interested. | | | | 5. | I discussed with the tutee what would be studied or practiced that day. | · · | | | <u>6.</u> | I looked at the tutee when either of us spoke. | · · · · · · · · · · · · · · · · · · · | • | | <u>7.</u> | I spoke slowly and clearly. | <u> </u> | · · · · · · · · · · · · · · · · · · · | | 8. | I waited for the tutee to answer each question asked or complete each exercise given. | | | | 9. | For every correct and complete answer, I told the tutee his answer was correct. | | | | 10. | I praised the tutee when he gave the correct answer. | | | | 11 | . I praised the tutee for trying. | | <u> </u> | | 12 | I corrected the tutee's wrong or incomplete answer. | 15th . \ | | | .13 | I set a good example for the tutee by paying attention to the work and showing him that I liked the subject matter. | distance of the second | | | 14 | . I was pleasant and tried to be helpful through out the session, especially when the tutee did not seem to learn or understand. | | | | 15 | Near the end of the session, I reviewed with the tutee what he had learned during the session and praised him for having worked hard and
learning. | | | | 16 | . I told the tutee when we would work together | | | again | Name of Tutee | <u> </u> | | | | | | | | | | |---|----------|----------------------|--------------|----------------------|--|----------------------|-----------------|----|----------|---------------------------------------| | Polonia de la Suellante | | Needs
Improvement | Satisfactory | Needs
Improvement | Satisfactory | Needs
Improvement | Satisfactory' . | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Behaviors to be Evaluated. | | | | | | | · | `` | | · · · | | A. Behaviors related to att
and achievement in the s
matter of the tutoring: | | | | | | | | | | | | 1. The tutee expresses feelings about the s matter. | | | _ ` | | The state of s | | | | | • | | 2. The tutce works pers in the subject matte | • | | | | | | ti. | | • | + 12
• | | 3. The tutee works with independence in the matter. | • | | • | | | | | | | | | 4. The tutee works on the subject matter of the tutoring at other the regularly scheduled | e
an | | | | | | | · | | • | | 5: The tutee attains co
and skills of the su
matter well. | | | | | | | | 1, | * | | | 6. The tutee scores well criterion and/or teamade tests. | | | | | | | | | ,
,.c | | | 7. The tutee performs c activities well in the subject matter of the tutoring. | he | | • | | | | \$ | | | | Tutoring Session Objectives With Assessment Checklist Needs Improvement Needs Improvement Satisfactor Satisfačtor - Behaviors related to motivation and self-direction during the tutoring Sessi-ons.: - The tutee comes to the tutoring session on time. - The tutee pays attention to the tutor and the work to be done. - The tutee brings any maxerials he needs to the tutoring session. - The tutee continues to work during each session. | | | | •• | | | |-----|---|---|----|----|---| | | * | | | | | | ٠. | | | | ٠. | , | | ٠. | , | , | | | | | , | | | | | | | • | | | | | | | ¬ 1 | | 9 | | ~~ | | #### 111TH STREET SCHOOL #### Standards for Noon and Recess Playground One area that needs considerable improvement is the children's behavior while on the playground at recess and noon. Anyone who has done yard duty knows the problems: disorganized games, children wandering around the playground, lavatories full of children, children in the halls, children out of their areas playing on the apparatus, classes continuing to play after the bell rings, etc. #### Teachers must see that the following standards are adhered to: - 1. The teacher will walk the class to the play area and see that the game is properly started. - 2. On Friday afternoon teach the games for the areas assigned for the coming week. (See the sheet in the handbook showing which games are suitable for each area.) - 3. Select reliable team captains. Captains shall report to the teacher for appropriate action those who leave the play area. - 4. Children should use the lavatory before the bell rings. However, there is no reason for large groups of children leaving the area to go to the lavatory. The captain may allow a few at a time to leave the area. - 5. If children are properly trained, there is no reason for whole classes to stop and use the lavatories after the hell rings. - 6.. Teachers will be held responsible for children found out of the play area. - 7. If for some reason a child can't participate in the game, he is to sit on the bench in the play area. - 8. No one is to leave the area to go play on the apparatus. - 9. When the bell rings, classes must immediately stop play and line up in their assigned places. Teachers are expected to pick up their classes then -- not 5 minutes later. - 10. The teacher is responsible for teaching the games during Physical Education time. Teach the proper rules to avoid children making up their own. (See handbook for proper ways to play the game.) - Let's teach the children about cleanliness and thereby encourage them not to throw papers and trash on the yard. Make your class responsible for leaving their area and the yard in general clean. - 12. Choose a dependable ball helper and let him go a few minutes early so the ball is at the area when the children arrive. At noon, the ball helpers are released early so they can get the balls and have them waiting when the teams get to the areas. #### LOS ANGELES CITY SCHOOL DISTRICT Div. of Instr. Serv. Bulletin No. EC-3 HOMEWORK (New File Heading) September 3, 1963 Division of Instructional Services Bulletin No. EC-3- TO: Administrators of Elementary Schools ATTENTION: ALL TEACHERS FROM: Associate Superintendents of Division of Elementary Education and Division of Instructional Services SUBJECT: STATEMENT OF POLICY FOR HOMEWORK IN THE LOS ANGELES CITY ELEMENTARY SCHOOLS The following statement of policy and procedures for homework for pupils in the Los Angeles City Elementary Schools has been prepared jointly by the Division of Elementary Education and the Division of Instructional Services. The curriculum consists of all learning experiences guided by the school. Study outside the classroom is part of a pupil's educational program. The following principles direct homework assignments: - 1. Homework is related to classwork and to the goals of the Course of Study for Elementary Schools. - 2. Homework emphasizes quality rather than quantity. - 3. Homework should be consistent with the grade level and maturity of the pupils. - 4. Homework assignments should be purposeful and clear, based on an analysis of the needs of the group and of the individual pupil. Homework begins in the kindergarten and shall be increased in intensity as the pupil moves upward in the grades. (OVER) #### SUGGESTED TIME SCHEDULE FOR HOMEWORK The following is a guide for schools in developing a time schedule for homework based upon the statement of policy of Los-Angeles City Schools. | GRADE LEVEL | TIME ALLOTMENT FOR ASSIGNMENTS |
--|---| | Kindergarten
and
Grade One | No specific amount of time is suggested for homework at these levels. | | ь | | | Grade Two | 10-20 minutes, one or two days a week | | Grade Three | 15-25 minutes, two days a week | | Grade Four | 15-30 minutes, two days a week | | Gråde Five | 20-30 minutes, two or three days a week | | Grade Si-x | 30 minutes, three to four days a week | | No homework assigned on week-ends or holidays | | | | | | SECONDARY TIME SCHEDULE* | (Presented for Your Information) | | Grade Seven | 1/2 to 1 hour per day, 4 days a week | | Grade Eight | 'l hour to 1 1/2 hours per day, 4 days/week | | Grade Nine | 1 to 2 hours per day, 4 days per week | | Grades ten - twelve | 2 to 3 hours per day, 5 days per week | | and the second s | | Junior and School Graduation Requirements and Curricula. 1961 Revision. Los Angeles City Schools: Division of Instructional Services, Publication No. 489. p. 6. #### HOMEWORK-IS PURPOSEFUL WHEN ASSIGNED TO PUPILS IN ORDER TO: Maintain and extend good study habits developed in the classroom Strengthen fundamental skills Develop responsibility for completing tasks when due Provide opportunities to apply work-study and reference skills Provide opportunities to engage in creative projects and self-directed activities #### THE PRINCIPAL'S RESPONSIBILITY IS TO: Discuss the homework policy with teachers Develop with teachers, a homework program adapted to the school Implement the homework program Interpret the homework policy and program to parents Maintain a continuous evaluation of the homework programs #### THE TEACHER'S RESPONSIBILITY IS TO Provide assignments related to classwork Make available books and materials required for the assignment Make certain that pupils understand the assignments and the reasons for them Teach necessary study and work skills Check and evaluate the homework #### THE PUPIL'S RESPONSIBILITY IS TO: Be sure that he understands and knows how to do the assignment Have necessary materials at hand Take care of and return school books needed at home Follow study techniques outlined by the teacher Apply and practice skiels learned in class Strive for the best quality of work of which he is capable Complete and return assignments on time #### THE PARENT'S RESPONSIBILITY IS TO: Provide the child with a quiet-place and adequate time to do homework to the child to do his own/work Encourage the use of good study habits and the completion of assignments Insist upon the proper care and use of books and materials, RJP:vgb #### 111TH STREET SCHOOL & Consolidated list of instructional Materials For information regarding IGE materials, contack Dr. W.H. Sines, R. & D. Center, 1404 Regent Street, Madison Wisconsin, 53706 #### MATERIALS Sullivan Pregreading and Math Program (charts only) Early Explorations - Peabody Language Development Kit Level 1 - Merrill Math Skill Tapes - Continuous Progress Laboratory Mapes Individualized Math Cards $(AA^{-}8/BB)$ Mathematics Laboratory Cards Language Master Arithmetic Program-Cards 1 390 Self-Teaching Arithmetic Math Wonderful Records of Facts Programmed Math - Sullivan Associates Program - Modern School Mathematics Structure and Use Overhead Visual - Tang romath Pattern Blocks Cuisenaire Rods and Task Cards MacMillan Math Activity Cards Developmental Math Cards Geoblocks Set of Numbers Math Workshop Level A Elementary School Mathematics Book 1 #### PUBLISHÉR Sullivan Denoyer-Gebhardt American Guidance Service Charles E. Merrill Educational Progress Corp. Singer/Random House McCormick - Mathers Beil & Howell - Audio Visual Products Division -Scholastic Book Services John D. Caddy - Canoga Park California State Department Houghton Mifflin Co. of Education Creative Publications, Inc. Creative Publications, Inc. Cuisenaire Co. of America MacMillan Co. Addison - Wesley (Canada) Ltd. Webster Division - McGraw Hill Book Co. L.W. Singer Co., Inc. Encyclopedia Britannica Addison-Wesley Pub. Co. Inc. Learning about Measurements Learn to Fold - Fold to Learn Elementary School Mathematics Mathematics Around the Clock Making and Using Graphs and Nomographs Mirror Magic Programmed Math-Sullivan State Series Basic Addition Book One Advanced Addition Book. Two Subtraction Book Three Multiplication Book Four Division Book Five Fractions Book Six Decimals Book Seven Measurements Book Eight Duplicating Masters : "The Six Wonderful Records of Facts" 3 sets, two records in each set - 2 Imperial Primary Math Skills (Reel tapes, I) (Cassette, I) - 2 Imperial Intermediate Math Skills (Cassette, 1, 40 lessons, 40 tapes) Individualized Mathematics (Drill & Practice Kit) Simple Scales (Invicta) Counter Balance Fractional Units Scholastic Program of Individual Arithmetic Instruction Educational Sensory Program Tapes Trundle Wheels #### **PUBLISHERS** Franklin Publishing Inc. Franklin Publishing Inc. Addison-Wesley Publ. Co. Franklin Publishing Inc. Franklin Publishing Inc. Franklin Publishing Inc. Sullivan Press Houghton Mifflin John D. Caddy Imperial Instructional Learning Imperial Instructional Learning Singer & Random House Math Media Math Media Scholastic Book Educational Development Center Math Media Chalkboard Compasses Chalkboard Protřáctors Abacus Attribute Blocks Geometric Shapes Try Task Sets Pattern Blocks Geometric Figures and Solids A Tic Tac Toe. Kount-N-Kube Plastic Counters Wooden Pegs Piaget Program Early Childhood Discoverey Materials Starting Out With Pictures S. R. A. Reading Lab 11a S. R. A. Reading Lab. 1b S. R. A. Black History Kit Spectrum MacMillan Reading Audio Reading Progress Laboratory Target Blue Structural Analysis Kit Listen & Think Lessons - Lev. C & D Reader's Digest Skill Builders Controlled Reading Study Guide & Film Strips. Lev. 7, D, & E. Ideal Vowel Tapes Phonics We Use (Learning Games) Word Games # Word ERIC #### PUBLISHERS Math Media Math Media Houghton Mifflin Educational Development Center Webster Noble and Noble Publishing MdGraw-Hill Creative Publishing Inc. Checkline Milton Bradley Milton Bradley Milton Bradley American Science & Engineering The McMillian Co. Harper & Row Publishers Science Research Associates, Inc. Science Research Associates, Inc. Science Research Associates, Inc. The MacMillan Co. Educational Progress Corp. Field Educational Publications E. D. L./McGraw-Hill Reader's Digest Services, Inc. E.D.L./McGraw-Hill Ideal Co. Lyons & Carnahan Inc. Teacher Developed Audio Reading Progress - 2 Du: Phonics Practice Progress Language Development Program - Bowmar Primary Reading Series Ideal Charts (initial & final con.) Focus on Self-Awareness S.Y.E. Educational Multi-Media Our Children's Heritage - 3 Primary Reading Program - 2 Kit A Language Listening Skills Program - 3 Listen and Do - 2' Reading Lab la - 2 First Talking Story Book Box A B C4s - 2 Creative Reading Program Level 1 - 3 First Talking Alphabet Part 1 - 3 First Talking Alphabet Part 11 B.R.S. Series - The Child's World, Foldout Series Tales by Rudyard Ripling Target Yellow Field Reading Skill Program Getting Ready to Read Speech-to-Print Phonics Learning Letter Sound Filmstrip Edge II (Mathematics and Ecology) #### PUBLISHERS- Educational Progress, Corp. Harcourt Brace & World Inc. Scientific Research Assoc. Bowmar Ideal School Supply Co. Scientific Research Assoc. Singer Storytoons, Inc. Imperial Instructional Learning Ginn Scientific Research Assoc. ீ:oughton Mifflin Scientific Research Assoc. Scott, Foresman _Black Harper Row Scott, Foresman Scott, Foresman Scientific Research Assoc. Scientific Research Assoc. Scientific Research Assoc. Field Educational Pub. Houghton Mifflin Harcourt-Brace & World, Inc. Houghton Mifflin Learning Achievement Corp. Consonant Kit B Child Craft How and Why Library, Pacesetters for Reading Individualized Reading Kit, Grades 1,2,3 Torchlighter (Ind. Reading Kit) Modern Arithmetic Series-Grades 1,2 Developing Number
Experience-Kit A Owl Books I Wonder Why Readers Bowmar Reading Incentive Program Rheem's Remedial Reading Program Spelling & Learning Games Word Building Cassette Tapes Show and Tell Fun with Rhymes, Opposites, Beginning Sounds: Kindergarten Manipulatives First Grade Manipulatives #### **PUBLISHERS** Ginn and Company Field Ent. Ed. Corp. Troll Associates Scholastic Harper Row McGraw Hill Holt, Rinehart-& Winston Holt, Rinehart & Winston lloit, Rinehart & Winston Bowmar Record Inc. Rheems Lyons & Carnahan ldeal General Electric Instructo Educational Reading Service Educational Reading Service #### SUGGESTIONS FOR PARENTS OF ABLE CHILDREN #### by John Curtis Cowan They are still children. They need love but controls; attention but discipline; parental involvement, yet training in self-dependence and responsibility. Emphasis on early verbal expression, reading, discussing ideas in the presence of children, poetry and music are all valuable. Parents should read to children. There should be an emphasis by parents on doing well in school. Parents can see to it that the gifted child age six or above has a playmate who is as able, even if he has to be "imported" from some distance. The role of good books, magazines and other aids to home learning, such as encyclopedias, charts, collections, etc., is important. Parents should take the initiative in taking able children to museums, artygalleries, educational institutions—and other historical places where collections of various sorts may enhance background learning. Parents should be especially careful not to "shut up" the gifted child who asks questions. In particular, he should not be scolded for asking. The parent may, however, insist that questions not be asked at inappropriate times, and he may require the child to sharpen or rephrase the question so as to clarify it. Sometimes questions should not be answered completely, but the reply should itself be a questions which sends the child into some larger direction. When the parent cannot answer the questions, he should direct the child to a resource that can There's a difference between pushing and intellectual stimulation. Parents should avoid "pushing" a child into reading, "exhibiting" him before others or courting undue publicity about him. On the other hand, parents should seek in every way to stimulate and widen the child's mind, through suitable experiences in books, recreation, travel and the arts. The gifted child usually has a wide and versatile range of interests, but he may be somewhat less able to concentrate on one area for a long time. Parents should encourage children who have hobbies to follow through on them, to plan and strive for creditable performance and for real mastery, rather than "going through" a lot of hobbies or collections in a short time. Parents should avoid direct or indirect or imspoken attitudes that fantasy, originality, unusual questions, imaginary playmates, or out of the ordinary mental processes on the part of the child are bad, different or to be discouraged. Instead of laughing at the child, laugh with him and seek to develop his sense of humor Parents can avoid over-structuring children's lives so that they don't have any free time. Sometimes parents are concerned that gifted children spend / some time in watching TV or reading comic books. While they should not spend all their time doing so, they cannot be expected to perform at top capacity at all times. Gifted children are sometimes impatient of conventions. Have a frank talk with your child about the importance of conventions, such as driving on the right hand side of the road. Then point out other conventions of politeness, manners, courtesty and regard for others. Whenever possible, talk things out with him, especially when there has been a disciplinary lapse. He is much more amenable to rational argument than are many children and usually has a well-developed sense of duty. Give him the stimulation of private lessons in some skill in which he excels. See that he has social membership in worthy groups. Encourage special experiences outside the home such as traveling alone or visiting friends overnight. Try to give him the chance to talk with an adult authority in some lines that interest him. Take time to be with him, listen to what he has o say, to discuss ideas with him. Be a good example yourself, and try to find worthy adult model figures of both sexes outside the family for him to know. Support the school efforts to plan for able children. Help to interest the PTA in the problem. Support study groups on gifted children. Encourage cooperative endeavors among other parents. AREA B Couseling and Psychological Services March 27, 1973 ### LOS ANGELES UNIFIED SQUOOL DISTRICE Administrative Zone B 111th Street School 1630 H. 111th Street Los Angeles, Calif. 90059 | Dear | | 1 | | | |---------------------|-------------------------|---|------------------|--| | Our mid-year T | eacher Parent Conferer | nces will be he | ld: from January | 16, to — | | January, 26, 1973. | | | | | | l have schedul | ed a conference with y | ou and your ch | ild for | | | Date | Time | 1 | | | | I am looking fo | orward to meeting xau | at this time. | 4 | ها و همید او در اصلاحیان دستورین
او در این اصلاحیان دستورین | | Please indicate | e he low if this time_i | s convenient f | or you and retur | r the | | tear-off to school | with your child. | | | | | | | Š | ince re ly, | | | - | | | | | | | | • · · · · · · · · · · · · · · · · · · · | ouchor . | | | Please complete and | | -off) | | | | (Check one) | | • | | | | The time y | ou suggest is convenie | ent. | • | · · · · · · · · · · · · · · · · · · · | | The time is | s not convenient, and | l would prefer | | , | | at Time | | | Nate N | · · | | Child's name | | Parent's | Norman Norman | | | CHITA MICHE | | 1 Vddress | | ag. | | R IC | | Phone | | 1 | #### The Conference Interview #### Pointers - 1. Review the pupil's record before the interview. - 2. Schedule the conference in a setting of phivacy and comfort. - 3. Greet the parent in a friendly, normal manner. - 4. Use a "warm-up" topic to open the discussion. - 5. Explain the purpose of the conference (if this has not been done by other means). - 6. Make mental notes for further investigation. - 7. Select the pupil's strongest attribute. This will serve as a cushion for the less complimentary information, if any. - 8. When conflict occurs between the school's observations and those of the parents, stop to analyze the underlying reasons. - 9. Avoid giving advice; substitute instead an analysis of the situation. - 10. Summarize the analysis of the child's progress. - 11. Plan next steps which will include an assignment for the parent and the school. It is usually advisable to ask the parent to offer his suggestions before offering possible alternatives. - 12. The conference should always end with a feeling of cooperation and assurance that the door is open for possible future meetings. Hatch, Raymond N., Guidance Services in the Elementary School, Wm. C. Brown Co. ## Parent Conference Summary Sheet (Jan. 16 - Jan. 26) | Teacher | Room | Grade | Enrollment_ | |--|------------------------|---------------|-------------------| | Parents contacted | | r-
 | | | Parents responding | | | - | | Parents failing to re- | ` | | | | Pupil Conference Reco | rd mailed to parents | | | | Teachers, please complete an | d return to couselor's | office by J | anuary 26, 1973. | | Parent (| Conference Summary She | <u>et</u> ``` | | | | Jan. 16 - Jan. 26) - | | | | Teacher | Room | Grade | Enrollment | | Parents contacted | · | | | | Parents responding Parents failing to res | | — , | | | Pupil Conference Reco | rd mailed to parents. | | | | Teachers, please complete an | d return to counselor! | s office by | January 26, 1973. | | Parent Co | onference Summary Shee | t | | | (| Jan. 16 - Jan. 26) 🚚 | | | | Teacher | Room | _Gradel | nrollment | | Parents contacted Parents responding | | | | | Parents failing to re | spond | _ | | | Pupil Conference Reco | rd mailed to parents_ | | | | Teachers, please complete an | d return to counselor! | s office by . | January 26, 1973. | #### One Hundred Eleventh Street School 1630 East 111th Street Los Angeles, California 90059 | ane | The state of s | Unit | | |--
--|---------------------|--| | Pup
A | il Conference Recor
cademic Achievement | rd
t | , | | | | | | | <u>Math</u> | | | | | | • | · · | | | Strands | Has Made
Improvements | Needs to
Improve | Not Applicable skill to be introduced at later d | | Numbers and Operations | 1 | | | | Geometry . | | 0 43 | | | Measurement | | | | | Applications of Mathematics | <u> </u> | | | | Statistics and Probability | | | | | Sets | | • | <u> </u> | | Functions and Graphs | | | | | Logical Thinking | | , | | | Problem Solving | 1 | | <u></u> | | Attitudes and Behavior | | | | | | Consistently | Usually/s | / Seldom | | Completes Assignments Works to best of Ability | | | | | -Shows Appropriate Behavior | : 1 | 1 | And the second s | | Special Parent-Teacher Plans or | Suggestions | /. | | | Special Parent-Teacher Frans of | Juggestions | | | | | | | | | ~ 0 | | | | | Teacher | Par | rent | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | | | | | | Date of Conference | | | | ### AT HOME LEARNING ACTIVITIES ... Reading; Language, Writing, Speaking, Listening, Arithmetic, Spelling | Topic | Activity | Parent will: Parent will: | |---|-------------------------------|---| | Reading
-alphabet | Recognizhing
letter names | Games may begin while travel-Participate in games, ing in car, taking walks, or -Identify specific letters cooking, such as from among many. | | : | | -watch for out-of-state -Make up own games, such as licenses and read plate count every Toyota with | | | | -read street and traffic signs license that begins with name letters. Por Nor B, etc. -read labels on food, name | | | j | letters | | -phonles | Identifying
letter sounds; | -on direction from teacher, -Make a collection of help child review consonant things beginning or end- | | | | and vowel sounds. Ing with one sound. At a provide materials - newspa _n -Illustrate pictures of | | - · · · · · · · · · · · · · · · · · · · | • | pers, magazines, paper, things with one begin-
crayons, glue. ning or ending sound. | | | | started. | | -vocabulary
development | Reading for .
enjoyment | -Take child to libraryChoose books on his level and that are fundamental. | | | | -Sign for child's card. to readCheck out books for personal -Visit library regularly. readingRead to others. | | | | -Talk about the story with -Share interesting books child. with class. | | | | -Assist child with skills of -Use library skills. checking books in and out and-Lilustrate books via | | | | of cating books by topic \ pictures, ereative poems, and number. Or stories. Teach child responsibility of | | | | caring for books. -Check out books for reading | | | | with child | | Speaking
Writing
Listening | Telephoning | Develop answering pattern such Take turns at being as: "Hello, Hall's home." John answering secretary: speaking. Who's calling please? -Follow through by | | L | | Just a moment. May I take a calling person to message? He (she) is not here. telephone or writing | | | | Thank you. Goodbye." messige for later —Provide-opportunities for child delivery | | | | to parform tack | -Provide nad and pencil for to perform task. message writing. 'Activity' Holding a conversation Parent Will: Develop greeting pattern for visitors, such as: (After checking identity with parents) "Please come in. Sit here and I will get my mother (father). May I take your hat (coat)?" "My name is John." "I go to school." grade." "I am in the Child will: Take turns at answering door. -Learn to ask, "Who is it, please?" and check with parents before opening door. -Talk with visitors until parents enter. Speak intelligently in answer to a question. Listen attentively to visitor Recall what person -Decide what is gave gift. Writing Writing thank Spelling you notes or letters Set standards of making written response for gifts or other acts of kindness. -Provide paper, pen, envelopes, and stamps. -Assist with content of message. -Provide dictionary to check spelling. Spelling Making weekly . Writing grocery list Reading Listening Cooking Arithmetic Height and Provide opportunity for child to record groceries needed. Outdoor planting Provide materials for writing, measuring, and planting Provide opportunities for child weight chart's to perform practical activities Give quickie mental drill on basic arithmetic facts. '-Use proper form for letter writing. -Spell words properly (Use dictionary if necessary.) important to write. parent names. -Spell and write Listen to items as correctly each item. -Read grocery ads -Read recipes and learn how to measure. accurately. Learn to read the yard stick and scales (bathroom) -Read and follow directions carefully on seed package. -Use basic arithmetic skills. #### PROJECTS FOR RAPID LEARNERS - Art Sponsor Arrange for local stores, banks, and libraries to exhibit children's art work. - Collectors for Charity Collect, and mend books, magazines, and games for distribution through local agencies. - Community Liaison Personnel Recommend neighborhood personalities for a Community Hall of Fame. Stories written by children can be featured in school newspaper. - Deputies for Cleaner Communities Make anti-litter posters to be displayed in neighborhood stores. They may write to the local sanitation department to request the placement of additional litter - 5. Library Promotor May encourage more use of the local library. - Interview the librarian. - a. Interview the librarian.b. Publicize special exhibits. - c. Arrange for a tour through local library. - d. Help to "advertise" new books, old favorites, magazines and recordings. - Trip Consultants Investigate the neighborhood and prepare a neighborhood directory. Include: - Past and
present history of the community. - b. Transportation and communication facilities. - c. Services for protection, health, and recreation. - d. Names and locations of stores that sell, repair and service commodities. - Resource Cart Operator Collect magazines, pamphlets, pictures, clippings, equipment and slides centering around a theme. Examples: - Hobby Wagon Special Book Exhibit Plant Cart - Interesting Places on Wheels - Thought-Provokers Sec up school contests with questions and activities, such as: - Solve the science formula. - Who is the Mystery Guest? (A picture of a famous personality can be shown weekly.) - How many beans are in the jar? #### TEACHING AIDES AND MATERIAL'S FOR HOME USE All Number Facts Multiplication All Number Facts Multipl/ication- Multiplication Facts Logical Thinking Logical Thinking READING Enrichment #2694 Addition Multiplication Facts One for each Process Addition, Subtraction, | | , | |--|-------------| | | - 1 | | | 3 4 A 735 I | | | MAT | | | 1.1.2.2.2.2 | | Item | name | and | number | |------|------|-----|--------| | | | | | Addition and Subtraction. Wheels Multifactor Math-O-Matic Multiplication and Division Wheels The Winning Touch Tic-Tac-Toe Visual Tutor Tower Puzzle Tangramath Crossword Puzzles Elementary Magic Cards Final Consonants #2722 Consonant Blends and Digraphs | #2732 | Vowels #2742 Classification --Opposites --/Sequences Rhyming Pictures for Peg Board Objects that Rhyme, Building Letters Lower Case Letters Capital Letters Kinesthetic Trace the Letters Card P Leption Task Cards #7915 Peg Patterns Make a Word Letter Forms Make a Shape Vowel cards Consonant cards <u>Manufacturer</u> Milton Bradley . London Enterprises Peter & Paul Milton Bradley Ideal Checkling Visual Tutor Creative Publication Creative Publication Ideal Ideal Ideal Instructo Educationa [deal ldeal Dolch #### Teaching Aides and Materials, cont. #### Reading Item Name and Number Sk i 11 Manufacturer Reading Readiness Games 1 & 2 Popper Words (Basic Sight Vocabulary) Dolch . Phonic Rummy #2156 Sets - A,B,C,D,E. #2209 Kenworthv New Phonetic Drill Cards A-Word Blends B-Word Prefixes C-Syllable Flip Cards Kenworthy Places where the teaching aids and materials may be obtained: - 1. Educational Materials & Supplies Neely's 5950 South Broadway 750-5011 - 2. ESSCO Educational Supply Co. 2825 East Gage Huntington Park 583-7341 - 3. School Service Co. 647 S. La Brea 933-5691